


STRATEGIJA RAZVOJA OPĆINE SRAČINEC ZA RAZDOBLJE 2015. – 2020.GODINE

Varaždin, lipanj 2016.


Agencija za razvoj Varaždinske županije
Varaždin County Development Agency

Agencija za razvoj Varaždinske županije - AZRA d.o.o.
Adresa: Kratka 1, 42200 Varaždin
Telefon: +385 42 422 200
Fax: +385 42 422 208
Web: www.azra.hr
E-mail: info@azra.hr

SADRŽAJ

1.	ZNAČAJKE PODRUČJA	8
1.1.	Zemljopisne, prirodne i kulturne značajke	8
1.1.1.	Veličina i osnovne prostorne značajke	8
1.1.2.	Geomorfološke značajke.....	10
1.1.3.	Klimatske karakteristike područja	11
1.1.4.	Prirodna baština.....	11
1.1.5.	Kulturno - povijesna i tradicijska baština.....	14
1.2.	Kvaliteta života i stanje infrastrukture.....	16
1.2.1.	Prometna infrastruktura.....	16
1.2.2.	Telekomunikacijska infrastruktura	19
1.2.3.	Opskrba električnom energijom	21
1.2.4.	Opskrba plinom.....	22
1.2.5.	Vodoopskrba, odvodnja i pročišćavanje otpadnih voda.....	22
1.2.6.	Gospodarenje otpadom.....	25
1.2.7.	Poslovna infrastruktura	25
1.2.8.	Društvena infrastruktura	26
1.3.	Gospodarstvo.....	28
1.3.1.	Gospodarske značajke	28
1.3.2.	Zapošljavanje	32
1.3.3.	Poljoprivreda.....	33
1.3.4.	Lovno i ribolovno gospodarstvo	36
1.3.5.	Turizam	37
1.4.	Demografske i socijalne značajke	39
1.4.1.	Obrazovanje.....	41
1.4.2.	Zdravstvo i socijalna skrb.....	44
1.4.3.	Kultura, sport i civilno društvo.....	46
1.4.4.	Upravljanje razvojem	53
2.	SWOT ANALIZA	53
3.	VIZIJA RAZVOJA OPĆINE SRAČINEC.....	57
4.	STRATEŠKI CILJEVI RAZVOJA	59
5.	OPIS MJERA ZA POSTIZANJE CILJEVA.....	64
6.	USKLAĐENOST S NADREĐENIM STRATEŠKIM DOKUMENTIMA	71
7.	AKCIJSKI PLAN	76

POPIS TABLICA

Tablica 1: Osnovni statistički podaci o Općini Sračinec	9
Tablica 2: Zaštićena prirodna bogatstva.....	13
Tablica 3: Zaštićena nepokretna povijesno-kulturna baština (materijalna).....	14
Tablica 4: Postotak kućanstva s ugovorenom brzinom pristupa internetu u Općini Sračinec	20
Tablica 5: Broj kućanstva naselja Općine Sračinec	23
Tablica 6: Osnovni finansijski rezultati poduzetnika Općine Sračinec (iznosi u tisućama kn).....	28
Tablica 7: Struktura gospodarstva u 2014. godini po djelatnostima.....	29
Tablica 8: Izvoz i uvoz 2013. i 2014. u tisućama kuna	30
Tablica 9: Nezaposlene osobe prema kvalifikaciji i spolu.....	32
Tablica 10: Struktura poljoprivrednog zemljišta po namjeni (ha)	33
Tablica 11: Prikaz načina korištenja parcela (ha) prijavljenih u ARKOD-u.....	33
Tablica 12: Poljoprivredna gospodarstva s najzastupljenijim traženim povrtnim kulturama i žitaricama s jedinstvenog zahtjeva iz 2015. godine na području Općine Sračinec	34
Tablica 13: Proizvodnja grožđa i vina	35
Tablica 14: Struktura stočarske proizvodnje	35
Tablica 15: Broj poljoprivrednih proizvođača prema vrsti poljoprivrednog gospodarstva upisanih u Upisnik poljoprivrednih gospodarstava	36
Tablica 16: Dolasci i noćenja turista u Općini Sračinec	38
Tablica 17: Stanovništvo prema starosti i spolu.....	40
Tablica 18: Stanovništvo staro 15 i više godina prema spolu i završenoj školi	40
Tablica 19: Kućanstva prema veličini i broju članova na području Općine Sračinec	41
Tablica 20: Obrazovna infrastruktura Općine Sračinec	43
Tablica 21: Usluge socijalne skrbi Centra za socijalnu skrb Varaždin	45
Tablica 22: Razvojni ciljevi, prioriteti i mjere	63
Tablica 23: Opis mjera	65
Tablica 24: Usklađenost ciljeva razvoja Općine Sračinec	71
Tablica 25: Akcijski plan Općine Sračinec za 2016. godinu.....	77

POPIS SLIKA

Slika 1: Naselje Sračinec	8
Slika 2: Naselje Svibovec Podravski	9
Slika 3: Položaj Općine Sračinec u Varaždinskoj županiji	10
Slika 4: Područja očuvanja na području Općine Sračinec	12
Slika 5: Područja Ekološke mreže NATURA 2000 na području Općine Sračinec	13
Slika 6: Crkva Sv. Benedikta u Svibovcu Podravskom.....	14
Slika 7: Crkva Sv. Mihovila u Sračincu.....	15
Slika 8: Gradnja ceste u Općini Sračinec.....	16
Slika 9: Uređenje zelenih površina uz prometnice	17
Slika 10: Karta javnih cesta u Općini Sračinec	18
Slika 11: Telekomunikacijska infrastruktura Općine Sračinec	20

Slika 12: Trafostanica na Trgu Sv. Mihaela	21
Slika 13: Izgradnja kanalizacije u Općini	23
Slika 14: Projekt Aglomeracije na području Općine Sračinec	24
Slika 15: Zona za proizvodne namjene u Općini Sračinec	26
Slika 16: Dom Kulture Sračinec	27
Slika 17: Graba „Kocinka“- prostori Udruge SKR Sračinec	37
Slika 18: Regionalni park Mura –Drava	38
Slika 19: Dječji vrtić „Bambi“	42
Slika 20: Osnovna škola Sračinec	43
Slika 21: Podjela jednokratne pomoći roditeljima	44
Slika 22: Novouređene prostorije NK „Podravac“	46
Slika 23: DVD „Svibovec Podravski“	47
Slika 24: Dječja igrališta	48
Slika 25: Dan Općine	48
Slika 26: Uskrs u Sračincu	49
Slika 27: Uskrs u Svibovcu Podravkom	50
Slika 28: Međunarodni fašnik u Sračincu	51
Slika 29: „Benediktovo“ u Svibovcu Podravskom	51
Slika 30: „Vesela škola nogomet“	52
Slika 31: Postavljanje LED rasvjete	53

POPIS GRAFIKONA

Grafikon 1: Cestovna infrastruktura u Općini Sračinec	18
Grafikon 2: Pokrivenost kućanstva komunalnom mrežom	24
Grafikon 3: Količina sakupljenog otpada u 2015. godini	25
Grafikon 4: Broj obrtnika u Općini Sračinec u 2014. godini	30
Grafikon 5: Dinamika kretanja broja stanovnika od 1991. -2011.	39

UVODNA RIJEČ NAČELNIKA

Poštovani žitelji Općine Sračinec!


Strategija razvoja Općine Sračinec za razdoblje od 2015. do 2020. godine razvojni je dokument Općine Sračinec izrađen u skladu s općim smjernicama regionalnog razvoja Republike Hrvatske te predstavlja temeljnu podlogu za korištenje fondova bespovratnih sredstva iz različitih izvora (nacionalnih, europskih te međunarodnih fondova).

Općina Sračinec prigradska je općina sa opremljenom komunalnom infrastrukturom te najbitnjim društveno-obrazovnim, sportskim i vjerskim sadržajem. Općina je koja ulaže u uređenost svojih naselja a kao dokaz tome su različita priznanja dobivena od strane nadležnih institucija. Općina pomaže u radu Udrugama a čemu je rezultat bogatstvo kulturno- umjetničkog sadržaja i stalni rast posjetitelja općine po čemu smo jedna od rijetkih općina u Varaždinskoj županiji pa i u Republici Hrvatskoj. Kontinuirano potičemo razvoja gospodarstva kroz niz poticaja za investitore.

Konstantnim ulaganjem u obrazovanje i briga o mladima potiče se ostatak žitelja na području Općine i povećanje broja stanovnika svake godine. Briga o zdravlju i uvjetima života svih generacija definira nas kao Općinu koja vodi brigu o svim naraštajima žitelja Općine Sračinec.

Općina Sračinec je u odnosu na izvorne prihode i niski proračun najopremljenija i najuređenija općina ne samo u Varaždinskoj županiji nego i na državnoj razini. Zato ljudi ovdje žele živjeti i na tome smo posebno ponosni jer sve kreće od ljudi, a oni su temelj ukupnog razvoja i stvaranja dojma zadovoljnog življenja na tim prostorima.

Strategija razvoja osmišljen je i dugoročan plan kojim se utvrđuje vizija Općine Sračinec, dugoročni razvojni ciljevi, mjere i aktivnosti te njihova provedba i na posljetku evaulacija rezultata i učinka. Provedba mjera opisanih u strategiji pomoći će u ostvarenju daljnog pozitivnog društveno-gospodarskog razvoja.

Nastavak brige za žitelje Općine je prioritet zacrtan u strategiji, a poticajno okruženje, od školstva, kulture, turizma, sve do obiteljskih gospodarstava temelj je za poboljšanje uvjeta življenja.

Svi navedeni ciljevi u Strategiji razvoja Općine Sračinec za razdoblje od 2015. do 2020. godine ostvarivi su i prate suvremene svjetske trendove uz njegovanje kulturne baštine Općine.

Pošto živimo u dinamičnom okruženju gdje se svakodnevno mijenjaju okolnosti u kojima živimo pa tako i potrebe, ovu ćemo strategiju, ne samo provoditi nego i konstantno analizirati te nadopunjavati u skladu s potrebama lokalne zajednice i vremena koje je pred nama.

Odgovornost za provođenje Strategije razvoja Općine Sračinec je na načelniku i članovima Općinskog vijeća, ali velika je odgovornost na svim udrugama, tvrtkama i pojedincima koji su svoje znanje, vještine i iskustvo spremni uložiti u razvoj Općine.

**Načelnik Općine Sračinec
Božidar Novoselec**

1. ZNAČAJKE PODRUČJA

1.1. Zemljopisne, prirodne i kulturne značajke

1.1.1. Veličina i osnovne prostorne značajke

Općina Sračinec smještena je na krajnjem sjeveru Varaždinske županije, sjeverozapadno od grada Varaždina, središta Varaždinske županije. Na sjeveru graniči s Međimurskom županijom, na jugu s Općinom Vidovec te na zapadu Općinom Petrijanec. Manjim dijelom graniči i s Republikom Slovenijom pa je k tome i pogranična općina. Općina se nalazi na 180 m/nv. Prometno geografski položaj je povoljan jer je povezana s dobrim cestovnim pravcima koji vode prema sjeverozapadu do Varaždina, tako i zbog blizine autoceste A4 Goričan – Varaždin – Čakovec- Zagreb, te graničnog prijelaza Macelj.

Područje Općine prostire se na 23,53 km² što čini 2% od ukupne površine Varaždinske županije i jedna je od najmanjih općina u Županiji.

Općina Sračinec administrativno se dijeli na dva naselja, Sračinec i Svibovec Podravski. Središte Općine je naselje Sračinec.

Slika 1: Naselje Sračinec


Izvor: Općina Sračinec

Slika 2: Naselje Svibovec Podravski


Izvor: Općina Sračinec

Prema površini, veće naselje je Svibovec Podravski s $13,41 \text{ km}^2$, dok je naselje Sračinec površine $10,12 \text{ km}^2$. Prosječna veličina naselja prema broju stanovnika iznosi 2.421 stanovnika po naselju. Prema popisu stanovništva Općina Sračinec ima 4.842 stanovnika što čini 2,75% ukupnog broja Varaždinske županije (175.951). Gustoća naseljenosti prema broju stanovnika je 207 st/km^2 što je više od gustoće stanovništva na razini Županije koja iznosi $139,50 \text{ st/km}^2$.

Tablica 1: Osnovni statistički podaci o Općini Sračinec

Naselje		Površina (km²)	Stanovništvo 2011.	Gustoća naseljenosti 2011. (broj st/km²)	Prosječna udaljenost naselja od administrativnog središta JLS u km
1	Sračinec	10,12	3.897	368,08	0
2	Svibovec Podravski	13,41	945	73,75	2,2
UKUPNO		23,53	4.842	441,83	

Izvor: DZS, popis stanovništva 2011., interno JLS

Položaj Općine Sračinec u Varaždinskoj županiji prikazan je na Slici 1.

Slika 3:Položaj Općine Sračinec u Varaždinskoj županiji


Izvor: AZRA d.o.o., 2015.

1.1.2. Geomorfološke značajke

Područje Općine Sračinec pretežito je nizinsko, u nizini rijeke Drave na približno 180 m/nm. Geološki predstavlja Varaždinsku depresiju zapunjenu šljunkovito- pjeskovitim sedimentima pleistocensko-holocenske ¹starosti. Debljina šljunkovito- pjeskovitih sedimenata raste od zapada prema istoku.Uz aluvij rijeke Drave vezana su ležišta šljunka i pijeska. Debljina nataloženog šljunkovito pjeskovitog horizonta povećava se od zapada prema istoku. Šljunkoviti nanosi nataloženi su u obliku izduženog područja i predstavljaju najveće rezerve nemetalne sirovine. Intenzivnom eksploatacijom šljunka kao sirovine za građevinske radove u poslijeratnom razdoblju nastale su tri velike depresije uz sjeverni rub naselja Sračinec. U sjevernom dijelu naselja Sračinec nalazi se i eksploatacijsko polje šljunka „Turnišće“ na 8,61 ha površine.

¹ Geološka epoha u povijesti Zemlje

Uz prirodni tok Drave, paralelno prolazi dovodni kanal za HE „Varaždin“. Izgrađen je sustav obavlješćivanja i uzbunjivanja za područje oko hidroelektrana na Dravi. U ovaj projekt uključeno je i područje općine Sračinec na kojem se nalazi HE „Varaždin“.

Cijelo područje nalazi se na graničnom području triju velikih geotektonskih cjelina: istočnih Alpi, unutrašnjih Dinarida i panonskog bazena. Stijene koje izgrađuju ovo područje zahvaćene su brojnim tektonskom poremećajima koji su se odvijali u završnom dijelu hercinsko orogenetskog ciklusa², pripadaju alpskom orogenskom ciklusu i neotektonskom pokretima. Konačno strukturno oblikovanje omogućili su tektonski pokreti koji su započeli između oligocena i donjeg miocena³. Od srednjeg se miocena istraživano područje, pod utjecajem neotektonskih pokreta, razvija u okviru zapadnog dijela Panonskog bazena.

Zbog intenzivne tektonske aktivnosti sezmičnost u ovom prostoru iznosi 7-8 stupnjeva MSC⁴skale.

1.1.3. Klimatske karakteristike područja

Općinu Sračinec karakterizira toplo - kišna klima. Godišnji hod količine oborine je kontinentalnog tipa s maksimumom u toplom dijelu godine i sekundarnim maksimumom u kasnu jesen. Srednja godišnja temperatura zraka iznosi oko 10°C. Najtoplij mjesec je srpanj sa srednjom mjesecnom temperaturom od 19,5°C, a najhladniji je siječanj sa -1,0°C. Ukupne godišnje količine oborina iznose cca 900 mm. U hladnom dijelu godine ima u prosjeku između 45 i 50 dana sa snježnim pokrivačem. Prosječne mjesecne vrijednosti relativne vlage zraka su iznad 70%. Mraz se javlja od rujna do svibnja. Tuča se javlja prosječno jednom godišnje. Posljednjih godina primjećuju se određene klimatske promjene.

1.1.4. Prirodna baština

Šume općine Sračinec pokrivaju 5,22 km² površine, odnosno 22,3% ukupne površine općine Sračinec. U vlasništvu Republike Hrvatske je 4,22 km² dok je u privatnom vlasništvu 1,00 km² šume. Šumsko područje nalazi se uz staro korito rijeke Drave. Zastupljene su slijedeće

² Nastajanje planinskih pojasa tektonskom djelovanjem

³ Geološka razdoblja u povijesti Zemlje


⁴MERCALI-CANCANI-SIEBERG – ova (MCS) ljestvica je empirijska, subjektivna i prikazuje intenzitet potresa, veličinu i vrstu štete, učinak potresa na ljude, objekte i tlo te se sastoји od XII stupnjeva (I – III stupnja – slabi potresi, IV – VI stupnja – srednji potresi, VII – IX stupnja – jako potresi, X – XII stupnja – katastrofalni potresi)

zajednice autohtonog šumskog drveća, većinom mekih listača u oštećenom sastavu, pod intenzivnim utjecajem čovjeka: šuma vrba na sprudovima, šuma vrba i topola uz Dravu, šume bijele johe obalnog područja Drave te degradirani i fragmentirani oblici nizinske šume hrasta lužnjaka s jasenom, johom i topolom.

Uredbom Vlade Republike proglašen je Regionalni park Mura-Drava koji se proteže kroz Međimursku, Varaždinsku, Koprivničko-križevačku, Virovitičko-podravsku i Osječko-baranjsku županiju, na području rijeke Mure i Drave, u ukupnoj površini od 87.680,52 ha. Dio Općine Sračinec koji u Regionalnom parku Mura-Drava spadaju Dravske akumulacije, a u sklopu kojeg prolazi i biciklistička ruta Mura-Drava.

Temeljem analize koje je načinio Zavod za ornitologiju HAZU, vrednovano kao područje važno za ptice EU (tzv. SPA područja) i podijeljeno na 4 dijela: Dravske akumulacije, Gornji tok Drave (od Donje Dubrave do Terezinog Polja), Srednji tok Drave (od Terezinog Polja do Donjeg Miholjca) te Podunavlje i donje Podravlje. Također, velik broj svojti prisutnih na ovom prostoru nalazi se na popisu Dodatka I Direktive o pticama tj. ugrožene su na europskoj razini. Na širem području obitava veliki broj ugroženih i zaštićenih vrsta ptica kao npr. mali vranac, brezov zviždak, vodomar, crna roda, štekavac i ostale zaštićene ptice.

Slika 4: Područja očuvanja na području Općine Sračinec


Izvor: Obrada AZRA d.o.o., 2015.


Tablica2:Zaštićena prirodna bogatstva

Zaštita prirodnih bogatstava		
Kategorija zaštite	Lokacija/naziv (kako je navedeno u prostornom planu JLS)	Površina/ u km ²
regionalni park	REGIONALNI PARK MURA- DRAVA	13.36 km ²

Izvor: Ministarstvo kulture, 2015.

Na području Općine Sračinec nalazi se područje Ekološke mreže NATURA 2000:

- HR1000013- Dravske akumulacije – područje očuvanja značajno za ptice (SPA)
- HR2001307-Drava – akumulacije- područje od značaja za vrste i stanišne tipove (SCI)

Slika 5:Područja Ekološke mreže NATURA 2000 na području Općine Sračinec

Izvor: Državni zavod za zaštitu prirode, 2015.

1.1.5. Kulturno-povijesna i tradicijska baština

Na području Općine Sračinec prema Zakonu o zaštiti i očuvanju kulturnih dobara nalazi se Kapela Sv. Benedikta u Svibovcu Podravskom. Kapela je pravilno orijentirana, osebujne tlocrte dispozicije neuobičajene za ovaj kraj, s kvadratnim brodom na koje se nadovezuje trolisno svetište. Na natpisnoj ploči koja se nalazi iznad ulaza u kapelu spominje se da je već 1618. godine kapela obnovljena i nadograđena. Iz prve faze gradnje kapele potječe očuvani gotički prozor u apsidi.

Tablica 3: Zaštićena nepokretna povijesno-kulturna baština (materijalna)

Zaštićena nepokretna povijesno-kulturna baština (materijalna)			
Kategorija zaštite	Naziv (kako je navedeno u prostornom planu JLS ili dr. važećim dokumentima)	Površina / u m ² ili km ²	Lokacija (kako je navedeno u prostornom planu JLS)
Spomenik graditeljstva (građevina ili njezini dijelovi, te građevina s okolišem)	Kapela Sv. Benedikta Z-1938		Svibovec Podravski

Izvor: Općina Sračinec, Ministarstvo kulture, 2015.


Slika 6: Crkva Sv. Benedikta u Svibovcu Podravskom


Izvor: Općina Sračinec

U naselju Sračinec nalazi se župna crkva Sv. Mihovila kojoj je u tijeku valorizacija i utvrđivanje svojstava koje bi svrstale ovu građevinu među zaštićenu baštinu Općine.

Slika 7: Crkva Sv. Mihovila u Sračincu


Izvor: Općina Sračinec

1.2. Kvaliteta života i stanje infrastrukture

1.2.1. Prometna infrastruktura

Dобра и квалитетна инфраструктура темељ је квалитета живота становника те показатељ развоја друштва. Општина Срачинац има врло добар геопрометни положај захваљујући близини града Вараždina, с којим је повезан добрим превозним везама. Превозни промет на подручју Општине чини превозна мрежа јавних и неразврстаних путева. Кроз општину Срачинац пролази државна путева D2 дужине 3,12 km која иде из правца државне границе с Републиком Словенијом према Вараždinu, Koprivnici и даље према Virovitici. На путу D2 спаја се жупанијска путева ŽC 2037 Срачинац – Svibovec Podravski, као и остали састав општинских неразврстаних путева с подручја општине. Укупна дужина жупанијских путева је 4,02 km, локалних 2,83 km које су под управљањем Жупанијске управе за превозе, те неразврстаних 73,46km од чега је 28,56 % асфалтирани (21 km). Гледајући превозну инсталацију, која је у складу са прописима и законима те развијену превозну мрежу која је инфраструктурно у врло добром стању, стање жупанијских и локалних путева на подручју Општине је на задовољавајућој релацији јер су све јавне исто тако и неразврстане превозне унутар грађевинског подручја Општине Срачинац асфалтирани, а већина њих је уређена срубницама, пешачко-биклестичким стазама, асфалтираним приступима сваком кућанству те уређеним зеленим површинама уз превозницу.

Slika 8: Градња путева у Општини Срачинац


Izvor: Општина Срачинац


Slika 9: Uređenje zelenih površina uz prometnice


Izvor: Općina Sračinec

Sjeverno od naselja Sračinec predviđen je koridor za izgradnju „Brze Podravske ceste“ koja bi trebala doprinijeti boljim uvjetima prometa i za samu Općinu. U tijeku je izrada projekta za proširenje svih lokalnih ulica s odvodnjom i pješačko biciklističkim stazama, a realizacija projekta planirana je nakon izgradnje sustava odvodnje i kanalizacije.

Na području Općine Sračinec nalazi se 12 autobusnih stajališta a prijevoz putnika obavlja poduzeće „Presečki grupa“.

Grafikon 1: Cestovna infrastruktura u Općini Sračinec

Izvor: AZRA d.o.o., 2015.

Slika 10:Karta javnih cesta u Općini Sračinec

Izvor: AZRA d.o.o., 2015.

1.2.2. Telekomunikacijska infrastruktura

Na području Općine, **poštanski promet** obavlja 1 poštanski ured („Hrvatske pošte“ d.d.) sa sjedištem u Sračincu.

Telekomunikacijski promet na području Općine Sračinec organizira i obavlja „HT – Hrvatske telekomunikacije“ d.d., Regija 1 – sjever Varaždin. Općina je u cijelosti pokrivena telekomunikacijskom mrežom. Naselje Svibovec Podravski i dio naselja Sračinec pokriveno je podzemnom TK-mrežom.

Prema podacima iz PP Općine Sračinec, Općina ima dva udaljena pretplatnička stupnja (UPS) povezanih međusobno i s glavnom centralom u TKC Varaždin županijskim svjetlovodnim kabelima. Kroz područje Općine, uz glavnu cestu, prolazi i međunarodni svjetlovodni kabel.

Na području Općine instalirana su 2.432 obična telefonska priključka (POTS) i 32 ISDN BRA priključka. Iskorištenost POTS priključka je oko 70%, dok je iskorištenost ISDN BRA priključka oko 66%. Iskorištenost pristupne mreže je oko 46%.

Izrađen je Plan razvoja širokopojasnog pristupa internetu⁵ u koji je uključena i Općina Sračinec. Cilj je da se u Općini, gdjene postoji širokopojasna mreža putem izgradnje otvorene širokopojasne mreže sbrzinama u skladu s ciljevima DAE⁶ (svim korisnicima najmanje 30 Mbit/s i 50% najmanje 100 Mbit/s) omogući povezivanje svih naselja i zainteresiranih krajnjih korisnika u općini te da se nova mreža po istim uvjetima ponudi svim zainteresiranim operatorima i davateljima usluga. Brzine najmanje 100 Mbit/s potrebno je omogućiti svim pravnim subjektima (poduzeća, javne ustanove i sl.).


Postojeću telekomunikacijsku infrastrukturu moguće je dograditi ili rekonstruirati i/ili izgraditi zamjensku. Sve mjesne i međumjesne telekomunikacijske veze (mrežni kabeli, svjetlovodni i koaksijalni kabeli) u pravilu se trebaju polagati u koridorima postojećih, odnosno planiranih prometnica. Postupak ishođenja propisane dokumentacije za lociranje i građenje (postavljanje) elektroničke telekomunikacijske infrastrukture na prostoru Općine Sračinec provodi se prema planu višeg reda, tj. Prostornom planu Varaždinske županije i

⁵ Plan razvoja širokopojasne infrastrukture za područje gradova/općina Beretinec, Gornji Kneginac, Jalžabet, Sračinec, Sveti Ilijac, Trnovec Bartolovečki, Varaždin, Vidovec

⁶Digitalna agenda za Europu- Njen je cilj osigurati ekonomsku i socijalnu korist od jedinstvenog digitalnog tržišta temeljenog na brzom i ultrabrzom internetu te interoperabilnim aplikacijama. Do 2020. godine svi bi trebali imati pristup znatno većim brzinama interneta (30 Mbit/s i više), a 50 % ili više europskih kućanstava trebalo bi biti pretplaćeno na internetsku vezu brzine veće od 100 Mbit/s.

smjernicama propisanim u Odredbama za provođenje tog Plana. Potrebne planirane zone elektroničke telekomunikacijske infrastrukture, kao lokacije samostojećih antenskih stupova pokretnе elektroničke komunikacijske infrastrukture ucrtane su kao informacija na kartografskom prikazu:⁷

Slika 11: Telekomunikacijska infrastruktura Općine Sračinec


Izvor: PPUO Sračinec, 2015.

Tablica4: Postotak kućanstva s ugovorenom brzinom pristupa internetu u Općini Sračinec

Postotak kućanstva s ugovorenom brzinom pristupa internetu [Mbit/s]								Broj	
2-4	4-10	10-20	20-30	30-50	50 -100	100+	Ukupno	kućanstava	stanovnika
26,59%	18,88%	2,4%	0,14%	0,07%	0%	0%	48,09%	1441	4842

⁷PPUO Sračinec, izmjene i dopune

Izvor: HAKOM, 2015.

1.2.3. Opskrba električnom energijom

Distributer za obavljanje djelatnosti **električne energije** za područje Općine je HEP Operator distribucijskog sustava d.o.o. – Elektra Varaždin. Duljina podzemne niskonaponske mreže na području Općine Sračinec iznosi 11 km, a nadzemne niskonaponske mreže 22 km. Na području Općine postoji 14 transformatorskih stanica 10(20)/0,4 kV te jedna transformatorska stanica 35/0,4 kV, od kojih su tri zidana tornjića, 6 zidano-montažnih, 2 zidane zgrade, 3 kabelske transformatorske stanice (KTS) te jedna stupna željezna. Zbog problem koji nastaje s smanjenom snagom električne energije u kućanstvima planira se izgradnja novih trafostanica kako bi sva kućanstva imala jednaku jačinu električne energije (220 W).

Broj kućanstva priključenih na električnu energiju na području Općine Sračinec iznosi 1478, od čega je 1163 kućanstva na području naselja Sračinec, a 315 kućanstva na području naselja Svibovec Podravski⁸.

Općina Sračinec potiče korištenje obnovljivih izvora energije, a korištenje obnovljivih izvora energije na području Općine zastupljeno je na javnim objektima. U suradnji s Fondom za zaštitu okoliša i energetske učinkovitosti provode se projekti usmjereni na poboljšanje energetske učinkovitosti obiteljskih kuća i javnih objekata.

Slika 12: Trafostanica na Trgu Sv. Mihaela


Izvor: Općina Sračinec

⁸ HEP OPERATOR DISTRIBUCIJSKOG SUSTAVA d.o.o., Elektra Varaždin, 2016.

1.2.4. Opskrba plinom

Distribuciju plina na području Općine obavlja tvrtka „Termoplín“ d.d. Varaždin. Plinskom mrežom pokrivena su oba naselja. Područje Općine Sračinec je u potpunosti pokriveno razvodnom plinskom mrežom.

Područje Općine Sračinec opskrbljuje se prirodnim plinom iz distributivnog srednjetlačnog plinovoda vezanog na 1. sekundarni prsten Grada Varaždina u Optujskoj ulici i proteže se duž prometnice Varaždin - Hrašćica - Sračinec - Petrijanec - Vinica - Cestica.

Plinovod je izrađen iz polietilenskih cijevi za plin profila d 160 za radni tlak plina $P_{max} = 3,0$ bar pretlaka. Naselje Sračinec opskrbljuje se prirodnim plinom putem srednjetlačnog plinskog sustava izrađenog iz polietilenskih cijevi, dok naselje Svibovec Podravski preko redukcijske stanice (RS) i niskotlačnog plinskog sustava izrađenog iz polietilenskih cijevi.

Broj kućanstava priključenih na plinsku mrežu u naselju Sračinec je 64,38% (754), a u naselju Svibovec Podravski 65,29% (175). Broj priključenih gospodarskih subjekata u naselju Sračinec je 49, a u naselju Svibovec Podravski 8.

Ukupna potrošnja plina u Općini Sračinec u 2015. godini iznosi 17.217.019,21 kWh.

1.2.5. Vodoopskrba, odvodnja i pročišćavanje otpadnih voda

Kao i u većini Općina na području Varaždinske županije, **opskrba vodom** obavlja se preko regionalnog sustava vodovoda „Varaždin“, a koristi se voda iz vodocrpilišta "Vinokoščak" koji se nalazi u primarnoj vodoopskrbnoj zoni "A"⁹.

Napajanje vodom iz pravca Varaždina vrši se preko transportnog cjevovoda koji povezuje gradski sustav s crpnjom stanicom Petrijanec.

Kapitalni hidrotehnički objekti na području Općine su:

- transportni opskrbni cjevovod koji prolazi naseljem Sračinec u profilu ND 200 i 250 mm a ide iz smjera Varaždina prema crpnoj stanicu Petrijanec
- opskrbni cjevovodi u naselju Sračinec i Svibovec Podravski

Sustav odvodnje pokriva 40% Općine i to u naselju Sračinec, no u fazi realizacije je izgradnja sustava kanalizacijske odvodnje fekalnih voda za naselje Svibovec Podravski. Broj

⁹Primarna vodoopskrbna zona „A“ je zona koja obuhvaća nizinsko područje Dravske doline i predstavlja osnovicu cjelokupnog Regionalnog vodovoda Varaždin jer se na području ove zone nalaze gotovo sva izvorišta koja se koriste u tom vodovodu, a za potrebe svih ostalih zona

priključaka kućanstva na sustav odvodnje u Općini je 11,73% (169), a gospodarskih 10 priključaka.

Slika 13: Izgradnja kanalizacije u Općini


Izvor: Općina Sračinec

Tablica5: Broj kućanstva naselja Općine Sračinec

VODOOPSKRBA				
Općina/grad	Broj naselja obuhvaćenih sustavom vodoopskrbe ili %	Potrošnja pitke vode (m ³)	Broj javnih cisterni i naselja u kojima se nalaze	Vodoopskrbni sustav (naziv) te poduzeće zaduženo za vodoopskrbu
Sračinec	2	172.886m3	0	Regionalni vodovod Varaždin "VARKOM" d.d., Varaždin

Izvor: Općina Sračinec, 2015.


Grafikon 2:Pokrivenost kućanstava komunalnom mrežom


Izvor: AZRA, 2015.

Kroz 10 Općina i Grad Varaždin, među kojima je i Općina Sračinec prolazi višegodišnji projekt „Aglomeracija Varaždin“ kojem je planirani završetak 2018. godina.

Slika 14:Projekt Aglomeracije na području Općine Sračinec


Izvor: AZRA d.o.o., 2015.

1.2.6. Gospodarenje otpadom

Trgovačko poduzeće koje obavlja dužnost prikupljanja i odvoza otpada na području Općine Sračinec je tvrtka „Čistoća Varaždin“ d.o.o.. Općina Sračinec ima uspostavljen organiziran sustav **gospodarenja otpadom**, a odvozom otpada obuhvaćena su oba naselja Općine. Svako domaćinstvo posjeduje kantu od 120 l za prikupljanje komunalnog otpada te kantu od 120 l za odlaganje papira dok se otpad iz poslovnih prostora prikuplja u kontejnere. U 2015. godini broj korisnika usluge odvoza komunalnog otpada je 1.086 domaćinstava odnosno 75,36%. Ukupna količina otpada odvezenog u 2015. godini bila je 814,96 t svih vrsta otpada, od toga najviše miješanog otpada 702,16 t. Od 2015. godine u Općini vrši se selektiranje otpada na kućnom pragu. Odvaja se posebno papir, plastika, staklo, tekstil, metali, glomazni otpad i ostali otpad.

Grafikon 3:Količina sakupljenog otpada u 2015. godini

Količina sakupljenog otpada u 2015. godini (t)


Izvor: Čistoća d.o.o za gospodarenje otpadom, čistoću, proizvodnju i usluge ., 2015.

1.2.7. Poslovna infrastruktura

Općina Sračinec Prostornim planom ima predviđenu jednu Poduzetničku zonu za proizvodne namjene – I koja se nalazi uz Županijsku cestu 2037 Sračinec- Svibovec Podravski koja se veže na državnu cestu D-2, koja je zaobilaznicom vezana na autocestu A- 4 Zagreb- Goričan. Poslovna zona za proizvodne namjene –I- nalazi se na 17 ha površine.

Poslovna zona Sračinec opremljena je cijelokupnom komunalnom infrastrukturom (industrijska prometnica, nn mreža, vodovodna mreža, sustav odvodnje i kanalizacije, plinska mreža, telekomunikacijska mreža).

Parceliranjem zemljišta utvrđeno je 10 parcela na 9,9 ha za izgradnju poslovnih parcela u Zoni proizvodne namjene.U Zoni proizvodne namjene trenutno djeluju poslovna subjekta koja ukupno zapošljavaju oko 100 djelatnika, dok su još četiri poslovna subjekta kupila parcele, a na raspolaganju za kupnju je još 6ha zemljišta.

U sklopu programa poticanja razvoja gospodarstva, Općina nudi popust na cijenu zemljišta ovisno o veličini parcele i namjeravanom broju novozaposlenih mještana Općine Sračinec koja se utvrđuje po formuli(**«broj novozaposlenih/površina parcele) x 5000»**), a ista formula promjenjuje se i na popust kod plaćanja komunalnog doprinosa.Isto tako, Općina je uključena u županijske projekte sufinanciranja kamata za poduzetničke kredite.

Slika 15:Zona za proizvodne namjene u Općini Sračinec


Izvor: Općina Sračinec

1.2.8. Društvena infrastruktura

Od ustanova za društveni razvoj zajednice, u naselju Sračinec su domovi kulture i vatrogasni domovi smješteni u naseljima Sračinec i Svibovec Podravski. U naselju Sračinec nalazi se Dom kulture Sračinec te Dom umirovljenika koji su uz sufinanciranje Ministarstva

gospodarstva obnovljeni u 2015. godini. U naselju Svibovec Podravski nalazi se Turističko kulturni informativni centar Svibovec, Vatrogasni dom Svibovec te Društveni dom Svibovec Podravski.

Slika 16: Dom Kulture Sračinec


Izvor: Općina Sračinec

1.3. Gospodarstvo

1.3.1. Gospodarske značajke

Na temelju izračuna Ministarstva regionalnoga razvoja i fondova EU u 2013. godini, Općina Sračinec nalazi se u III. skupini s indeksom razvijenosti¹⁰ od 84,76%. Varaždinska županija prema klasifikaciji županija nalazi se u II. skupini s indeksom razvijenosti koji iznosi 86,34%.

Tablica6:Osnovni finansijski rezultati poduzetnika Općine Sračinec (iznosi u tisućama kn)

R. br.	POKAZATELJ / GODINE	2013.	2014.	Indeks	Udio Općine u županiji (%)
1.	Br. pravnih osoba	46	42	91,3	1,4
2.	Prosječan br. zaposlenih	367	229	62,39	0,6
3.	Ukupan prihod	111.181	107.817	96,97	0,5
4.	Dobit tekuće godine	3.872	2.992	77,27	0,3
5.	Gubitak tekuće godine	2.718	888	32,67	0,1
6.	Poslovni rezultat (neto)	1.154	2.104	182,32	0,9

Izvor: FINA, Analiza finansijskih rezultata poslovanja poduzetnika Općine Sračinec, 2015.

Na području Općine Sračinec kod pravnih osoba/subjekata zaposleno je prosječno 229 osoba, što predstavlja tek 0,6 % ukupno zaposlenih u pravnim osobama u Varaždinskoj županiji.

Ukupni prihodi ostvareni su u iznosu od 107.817.000,00 kuna što je za 3 % manje nego prethodne godine. Pravne osobe/subjekti su u 2014. godini poslovali s pozitivnim rezultatom, odnosno dobiti od 2.104.000,00 kuna.

¹⁰Indeks razvijenosti izračunava se na temelju stope nezaposlenosti, dohotka po stanovniku, proračunskih prihoda jedinica lokalne, odnosno područne (regionalne) samouprave po stanovniku, općega kretanja stanovništva, stope obrazovanosti; Uredba o indeksu razvijenosti NN br. 63/10 i 158/13

Tablica7:Struktura gospodarstva u 2014. godini po djelatnostima

PODRUČJE DJELATNOSTI	BROJ PODUZETNIKA	BROJ ZAPOSLENIH	DOBIT RAZDOBLJA (u 000 kn)	GUBITAK RAZDOBLJA (u 000 kn)	KONS. FINANC. REZULTAT (u 000 kn)
A)poljoprivreda, šumarstvo i ribarstvo	1	4	27.948	0	27.948
C)prerađivačka ind.	8	61	916.709	89.992	826.717
F) građevinarstvo	4	9	32.016	725.834	-693.818
G) trgovina na veliko i malo; popravak motornih vozila	14	108	955.950	22.355	933.595
J) informacije i telekomunikacije	2	7	425.336	4.395	420.941
M) stručne, znanstvene i tehničke djelatnosti	3	4	849	13.400	-12.551
N) administrativne i pomoćne uslužne djelatnosti	1	0	1.762	0	1.762
P) obrazovanje	1	3	32.931	0	32.931
S) ostale uslužne djelatnosti	3	5	2.780	27.932	-25.152
UKUPNO	37	201	2.368.333	883.908	1.484.425

Izvor: HGK, Osnovni finansijski rezultati poduzetnika Općine Sračinec, 2015.

Promatrano prema područjima djelatnosti na ukupne rezultate poslovanja pravnih osoba/subjekata Općine Sračinec, dominantan je utjecaj trgovine na veliko i malo (14 tvrtki) te prerađivačke industrije (8 tvrtke).

Najveću dobit od 40,4% ostvarila je djelatnost trgovina na veliko i malo, popravak motornih vozila.


S razine ukupnog poduzetništva u Općini u 2014. godini, 6 je djelatnosti poslovalo s dobitkom, dok su njih 3 poslovale s gubitkom, odnosno ostvarile negativan finansijski rezultat.

Tablica8: Izvoz i uvoz 2013. i 2014. u tisućama kuna

JLS	IZVOZ			UVOZ		
	I.-XII. 2013.	I.-XII. 2014.	Indeksi I.-XII. 2014./ I.-XII. 2013.	I.-XII. 2013.	I.-XII. 2014.	Indeksi I.-XII. 2014./ I.-XII. 2013.
Sračinec	5.439	6.929	127,4	14.404	9.080	63,0
Varaždinska županija	5.654.922	6.730.490	119,0	4.391.799	4.167.432	94,9

Izvor: Hrvatska gospodarska komora, ŽK Varaždin, 2015.

Prema podacima Hrvatske gospodarske komore, u 2014. godini pravne osobe/subjekti Općine Sračinec sudjelovali su s manje od 1% u ukupnom izvozu i uvozu Varaždinske županije. Ukupan izvoz zabilježen je u iznosu od 6.929.000,00 kuna te uvoz sa 9.080.000,00 kuna. U odnosu na 2013. godinu, ostvaren je veći izvoz, dok je uvoz manji.

Grafikon 4: Broj obrtnika u Općini Sračinec u 2014. godini

Izvor: Obrtnička komora Varaždinske županije, 2015.

Na području Općine, razvijenije je obrtništvo od malog i srednjeg poduzetništva. Prema podacima Obrtnog registra, na dan 31.12.2014. godine bilo je ukupno 67 obrt koji se obavljaju tijekom cijele godine. Većina vlasnika obrta su muški vlasnici (73,1%).

Iz grafikona je vidljivo da su na području Općine najviše zastupljeni uslužni (35,8%) i proizvodni obrti (19,4%).

1.3.2. Zapošljavanje

Prema evidenciji Hrvatskog zavoda za zapošljavanje, u Općini Sračinec je u siječnju 2016. bilo nezaposleno ukupno 192 osobe, od čega 99 žena (51,56%) te 93 muškaraca (48,43%). Detaljan pregled prema razini obrazovanja i spolu prikazan je u sljedećoj tablici.

Tablica9:Nezaposlene osobe prema kvalifikaciji i spolu

JLS	Ukupno			Bez škole i nezavršena osnovna škola			Osnovna škola			SŠ zanimanja do 3 godi i škola za KV i VKV radnike			SŠ za zanimanja u trajanju od 4 i više godina i gimnazija			Prvi stupanj fakulteta, stručni studij i viša škola			Fakulteti, akademije, magisterij, doktorat				
	UK	M	Ž	UK	M	Ž	UK	M	Ž	UK	M	Ž	UK	M	Ž	UK	M	Ž	UK	M	Ž		
Sračinec	192	93	99	13	7	6	52	33	19	58	29	29	53	20	33	8	1	7	8	3	5		
Varaždinska žup.	6.841	352	2	3319	487	318	169	1621	835	786	2152	6	130	846	1703	733	970	429	163	266	499	167	282

Izvor: *Mjesečni bilten za siječanj 2016. Hrvatskog zavoda za zapošljavanje, Područni ured Varaždin, 2016.*

U siječnju 2016. godine, Općina Sračinec ima 2,8% nezaposlenih osoba u odnosu na ukupno nezaposlene osobe u Varaždinskoj županiji. Najveći broj nezaposlenih osoba su osobe sa srednjoškolskim obrazovanjem, koje čine 30,20% ukupnog broja nezaposlenih u Općini Sračinec. Postotak je manji nego u Varaždinskoj županiji , gdje osobe sa srednjoškolskim obrazovanjem čine 31,45% od ukupnog broja nezaposlenih.

1.3.3. Poljoprivreda

Osnovno obilježje poljoprivredne djelatnosti je ekstenzivna poljoprivreda te velika usitnjenosti poljoprivrednih parcela. Najveći dio poljoprivredne površine nalazi se u privatnom vlasništvu. Veliki broj zemljišta je neobrađeno i to je većinom zemljište u vlasništvu Republike Hrvatske, za koje je Općina izradila Program raspolaganja i dobila suglasnost ministarstva te provela natječaj za prodaju, zakup i dugogodišnji zakup.

Prema Popisu poljoprivrede 2003. godine, od ukupne površine Općine (23,53km²) na raspoložive površine poljoprivrednog zemljišta otpada 8,95 km², odnosno 38 %. U svrhu poljoprivredne proizvodnje koristi se 7,43km², što je 83% od ukupno raspoložive površine poljoprivrednog zemljišta, odnosno 31,5% od ukupne površine Općine.

Tablica10: Struktura poljoprivrednog zemljišta po namjeni (ha)

Ukupno korišteno poljoprivredno zemljište, ha	oranice i vrtovi	površnjaci	livade	pašnici	voćnici	vinogradi	rasadnici i košaračka vrba
743,19	675,28	3,06	47,65	3,43	6,66	7,07	0,04
%	90,8	0,4	6,4	0,5	0,9	1	0,005

Izvor: DZS, Popis poljoprivrede 2003.

Najviše površine zauzimaju oranice i vrtovi s 675,28 ha, odnosno 44,17% i livade s 47,65 ha, odnosno 36,94%, što je vidljivo u Tablici 11.

Prema podacima APPRRR-a, najčešći način korištenja parcela (prijavljenih u ARKOD-u) su oranice na 1.051 parcela te livada na 152 parcela te voćne vrste na 28 parcela, a ostalo je u manjem ili neznatnom udjelu. Ukupno se za poljoprivrednu proizvodnju koristi 738,25 ha, na ukupno 1.246 parcela.

Tablica11:Prikaz načina korištenja parcela (ha) prijavljenih u ARKOD-u

Vrsta korištenja	Broj parcela	Površina (ha)
Oranica	1.051	662,92
Staklenik Plastenik	9	1,50

Vrsta korištenja	Broj parcela	Površina (ha)
Livada	152	60,83
Pašnjak	3	0,86
Vinograd	1	0,85
Voćne vrste	28	10,34
Ostalo zemljište	2	0,95
Ukupno	1.246	738,25

Izvor: APPRRR, ARKOD na dan 31.12.2015.godine

Prosječna veličina proizvodnih parcela iznosi 0,6 ha. Na temelju rezultata upisa poljoprivrednih gospodarstva u ARKOD, vidljivo je da je proizvodnja otežana radi usitnjenosti površina te disperzije proizvodnih parcela.

Mikroklimatske prilike u Općini Sračinec pogoduju uzgoju žitarica i povrća. Na oranicama se osim žitarica, najviše uザgajakrumpir i grah.

Tablica12: Poljoprivredna gospodarstva s najzastupljenijim traženim povrtnim kulturama i žitaricama s jedinstvenog zahtjeva iz 2015. godine na području Općine Sračinec

Kultura	Površina (ha)
Povrtnе kulture	
kućni vrt	0,76
krumpir	3,19
grah	1,24
Žitarice	
kukuruz	174,55
ječam	52
zob	6,54
pšenica	54,4
tritikale	32,97

Izvor: APPRRR, baza jedinstvenih zahtjeva za 2015. godinu ISAP

Prema podacima APPRRR-a, iz baze jedinstvenih zahtjeva za 2015. godinu ISAP, od povrtnih kultura najzastupljeniji je u uzgoju krumpira na 3,19 ha površine, graha na 1,24 ha,

te kućni vrt na 0,76 ha. Od žitarica najzastupljeniji je kukuruz na 174,55 ha površine, pšenica na 54,4 ha, ječam na 52 ha, tritikale na 32,97 ha i zob na 6,54 ha površine.

Prema podacima APPRRR, od voćarskih kultura najviše se uzgaja orah (4PG) na 2,89 ha zatim miješani nasad voćnih vrsta na 2,18 ha (11 PG), jabuka na 1,73 ha (2 PG), šljiva na 1,18 ha (1 PG).

U 2015. godini proizvelo se 16,00 t grožđa, odnosno 108,13 hl vina, što čini 1,31% ukupne proizvodnje grožđa u Varaždinskoj županiji, odnosno 1,41% ukupne proizvodnje vina u Varaždinskoj županiji.

Tablica13:Proizvodnja grožđa i vina

	Rodni trsovi (kom)	Proizvodnja grožđa (t)	Proizvodnja vina (hl)
Općina Sračinec	4.800	16,00	108,13
Varaždinska županija	4.994.479	1.221,1	7649,77
RH	105.392.160	80.477,67	523.316,04

Izvor: APPRRR, 2015. godine

Prema podacima iz Popisa poljoprivrede 2003. godine, u strukturi stočarske proizvodnje najviše je bio zastupljen uzgoj peradi s 17.324 jedinki, zatim uzgoj kunića s 2.416 jedinki, svinja sa 457 jedinki, koza sa 26 jedinki te ovaca s 3 jedinki.

Tablica14:Struktura stočarske proizvodnje

Godina	Broj peradi	Broj svinja	Broj kunića	Broj goveda	Broj koza	Broj ovaca
2003.	17.324	457	2.416	28	26	3
2014.	161	1.016		12	198	4

Izvor: DZS, Popis poljoprivrede 2003.; Hrvatska poljoprivredna agencija, 2015.

Iz Tablice 14 vidljiv je pad stočarske proizvodnje u odnosu na 2014. godinu. Najviše je zastupljen uzgoj svinja 1.016 jedinki, zatim slijedi uzgoj koza s 198 jedinke, peradi s 161 jedinke, te uzgoj ovaca sa 4 jedinki dok je broj kunića nepoznat.

Uzgojem goveda bavi se 32 fizičke osoba, uzgojem koza 5 fizičkih osoba, uzgojem svinja 15 fizičkih osoba, goveda 3 fizičkih osoba te uzgojem peradi 8 fizičkih osoba. Uzgojem ovaca bavi se 5 osoba.

Tablica 15: Broj poljoprivrednih proizvođača prema vrsti poljoprivrednog gospodarstva upisanih u Upisnik poljoprivrednih gospodarstava

Vrsta poljoprivrednog gospodarstva	Broj
Obiteljsko gospodarstvo	32
Obrt	5
Trgovačko društvo	1
Zadruga	1
Ukupno	39

Izvor: APPRRR, 2015. godine

U Upisnik poljoprivrednih gospodarstava ukupno je upisano 39 poljoprivrednih gospodarstava, od čega su 32 obiteljska gospodarstva (OPG), 5 obrta te 1 trgovačko društvo.

Zone zaštite vodocrpilišta ne dozvoljavaju primjenu umjetnih gnojiva i sredstava za zaštitu bilja u količinama potrebnim za intenzivnu poljoprivrednu proizvodnju. Prostornim planom uređenja Općine maksimalno se zaštitilo postojeće poljoprivredno zemljište.

1.3.4. Lovno i ribolovno gospodarstvo

Području Općine u sklopu je lovačkog društva "Fazan" Varaždin. Lovište spada u nizinsko, panonsko lovište predviđeno prvenstveno za uzgoj obične srne i sitne divljači (zec, fazan, trčka, divlja patka, prepelica i dr.). Sam zemljopisni položaj i oblik ovih lovišta, konfiguracija terena, eksponicija zemljišta, bujan biljni pokrov, povoljne hidrografske prilike, šumske površine i šumarci daju lovištima dobre uvjete za prirodni razvoj i uzgoj raznih vrsta divljači. Na području Općine nema organiziranog lovačkog društva. U Općini djeluje SKR Sračinec koji ima više od 150 članova. Klub je dobio na upravljanje od Općine Sračinecgrabu „Kocinka“ koja služi za trening lova udicom na plovak.

Slika 17: Graba „Kocinka“- prostori Udruge SKR Sračinec


Izvor: Općina Sračinec

1.3.5. Turizam

Na području općine trenutno nije razvijen turizam iako postoje mogućnosti za razvoj rekreativskog, lovnog i ribolovnog turizma. U suradnji s drugim općinama, Općina Sračinec planira pokrenuti turističke sadržaje (rafting staze) uz stari tok rijeke Drave. Područje općine u sklopu je lovnog područja lovačkih društava Varaždin, a isto tako područjem općine prolazi stari tok rijeke Drave uz dravsku šumu te derivacijski odvodni kanal HE Varaždin što omogućava razvoj ribolovnog turizma. Isto tako, područje Općine Sračinec obuhvaćeno je Regionalnim parkom Mura-Drava, u sklopu kojega su izgrađene i biciklističke staze. Na području Općine registriran je jedan smještajni objekt Guesthouse s 20 ležajeva. S obzirom na nedostatak smještajnih kapaciteta potrebna je izgradnja novih.

Slika 18: Regionalni park Mura –Drava


Izvor: Općina Sračinec

Postoji izrađeno idejno rješenje za adrenalinski multifunkcionalni park „Komarica“ s dječjim igralištima te sportskim i edukativnim sadržajima, fontanom i šetnicom, uređenim vodenim površinama i bungalowima. u planu je i uređenje parka „Velika graba“.

Tablica16: Dolasci i noćenja turista u Općini Sračinec

GODINA	Dolasci			Noćenja		
	ukupno	domaći	strani	ukupno	domaći	strani
2013.	34	3	31	34	3	31
2014.	56	29	27	103	63	40


Izvor: Turistička zajednica Varaždinske županije, 2015.

U posljednje dvije godine povećao se broj dolazaka turista za 60%, te broj noćenja za 33%. Domaći turisti ostvaruju veći udio ukupnih dolazaka i noćenja od stranih turista.

1.4. Demografske i socijalne značajke

U razdoblju od 1991. do 2011. godine ukupni se broj stanovnika povećao za 272 stanovnika, odnosno 5,6 %. U razdoblju od 1991. do 2001. bilježi se povećanje broja stanovnika za 3 %, a od 2001. do 2011. povećao se broj stanovnika za 2,6%. Dinamika kretanja broja stanovnika u razdoblju od 1991.-2011. godine vidljiva je iz Grafikona 5.

Grafikon 5:Dinamika kretanja broja stanovnika od 1991. -2011.


Izvor: DZS, Naselja i stanovništvo RH 1857. – 2001., Popis stanovništva 2001. i 2011.

Vitalni indeks, odnosno broj živorođenih na 100 umrlih, za Općinu Sračinec u 2015. godini iznosi 86,7. Općina Sračinec jedna je od rijetkih općina sa pozitivnim prirodnim prirastom.

Prema Popisu stanovništva 2011. godine, udio stanovnika mlađih od 20 godina (1.133 stanovnika) iznosi 23,4 %, udio stanovnika starosti između 20 i 60 godina(2.777 stanovnika) iznosi 57,35%, dok udio stanovnika od 60 i više godina (932 stanovnika) iznosi 19.24%. U strukturi stanovništva po spolu, žene (50,49 %) su nešto zastupljenije od muškaraca (49,5%) u ukupnom broju stanovnika.

Tablica17: Stanovništvo prema starosti i spolu

Općina	Spol	Ukupno	Starost		
			0-19	20-59	60 i više
Općina Sračinec	sv.	4.842	1.133	2.777	932
	m	2.397	578	1.423	397
	ž	2.445	556	1.354	535

Izvor: DZS, Popis stanovništva 2011.

U odnosu na 2001. godinu, broj stanovnika mlađih od 20 godina (1.244) smanjio se za 111 stanovnika, broj stanovnika između 20 i 59 godina (2.688) povećao se za 89 stanovnika,a i broj stanovnika sa 60 i više godina (779) povećao se za 153 stanovnika. Indeks starenja iznosi 82,3%, dok je prema podacima iz 2001. godine iznosio 63%, što ukazuje na starenje populacije.

Podaci iz Popisa stanovništva 2011. godine prema školskoj spremi stanovništva starijeg od 15 godina ukazuju da je:

- bez školske spreme bilo 0,62% osoba,
- nepotpuno osnovno obrazovanje imalo 1,67% osoba,
- neki stupanj obrazovanja (osnovno, srednje, više i visoko) imalo 97,31% osoba (najbrojniji su oni sa srednjoškolskim obrazovanjem),

Podaci su prikazani u Tablici 18.

Tablica18: Stanovništvo staro 15 i više godina prema spolu i završenoj školi

Općina	Spol	Ukupno	Bez škole	Nezavšena osnovna škola	Osnovna škola	Srednja škola	Visoko obrazovanje		Nepoznato
							Svega	Doktorat znanosti	
Sračinec	sv.	3.989	25	67	1.372	2.278	232	0	15
	m	1.967	6	28	535	1.285	108	0	5
	ž	2.022	19	39	837	993	124	0	10

Izvor: DZS, Popis stanovništva 2011.

Postotak stanovništva bez školske spreme se znatno smanjio u odnosu na 2001. godinu kada je iznosio 21,62% te povećao postotak stanovništva s nekim stupnjem obrazovanja kada je iznosio 75,15%.

Prema nacionalnosti, 99,01% stanovnika su Hrvati (4.794), 0,92% stanovnika su pripadnici nacionalnih manjina (28), dok se 2 stanovnikanije izjasnilo.

Prema popisu stanovništva iz 2011. godine, Općina Sračinec broji 1.414 kućanstava, što je u odnosu na Popis stanovništva iz 2001.godine povećanje broja kućanstava, kada je bilo ukupno 1.363 kućanstava. Najveći broj osoba živi u četveročlanom kućanstvu koja čine 20,65% svih kućanstava. Slijede ih kućanstva sa 2 člana (19,58%), 3 člana (19,51%) i 1 članom (15,34%). Prosječna veličina kućanstva iznosi 3,41 člana.

Tablica 19: Kućanstva prema veličini i broju članova na području Općine Sračinec

	Ukupno	Broj članova kućanstava										
		1	2	3	4	5	6	7	8	9	10	11 i više
Broj kućanstava	1.441	217	277	276	292	172	117	39	15	4	2	3
Broj osoba	4.815	217	554	828	1.168	860	702	273	120	36	20	37

Izvor: DZS, Popis stanovništva 2011.

Udio broja kućanstava u Općini Sračinec u ukupnom broju kućanstava u Varaždinskoj županiji iznosi 2,57%.

1.4.1. Obrazovanje

Na području Općine nalazi se predškolska ustanova Dječji vrtić „Bambi“. U 2015. godini u dječji vrtić bilo je upisano 75-ero djece. Djeca su raspoređena su tri odgojne skupine (jasličku, srednju i stariju skupinu) u kojima zajedno rade po dvije odgojiteljice. Općina sufinancira plaćanje roditeljima od 35- 70% ekonomске cijene vrtića. Zbog sve većeg broja djece u predškolskoj ustanovi potreban je veći kapacitet vrtića (150 djece). Od osnovnoškolskih institucija djeluje Osnovna škola Sračinec te područna škola Svibovec Podravski. Osnovnu školu Sračinec u školskoj godini 2013./2014. pohađalo je 517 učenika, za učenike putnike osigurano je sufinanciranje prijevoza, a nastava se odvija u jednoj smjeni. U razdoblju od 2009. godine do 2014. godine vidimo konstanti rast broja učenika u osnovnoj školi. Iz tog

razloga potreban je veći broj učiona a što se planira dobiti prenamjenom sportske dvorane u učione, knjižnicu i učione za informatiku.

Slika 19: Dječji vrtić „Bambi“


Izvor: Općina Sračinec

Uz pomoći srednjoškolcima i studentima, Općina pomaže i osnovnoškolcima i to sufinanciranjem školske kuhinje te financiranjem škole plivanja za 3. razrede. Uz ostala sufinanciranja osnovnoškolaca, Općina sufinancira i rad logopeda u Osnovnoj školi Sračinec.

Općina Sračinec pomaže svoje studente u vidu mjesecnih naknada u iznosu od 400,00 kuna do 500,00 kuna mjesечно, ovisno o mjestu studiranja. Uz stipendije, Općina svake godine dodjeljuje i prigodne nagrade od 200,00 kn svim studentima. Za te su namjene u 2015. godini izdvojena sredstva u iznosu od 120 tisuća kuna. Uz stipendije za studente Općina dodjeljuje stipendije srednjoškolcima i naprednim sportašima.

Slika 20: Osnovna škola Sračinec

Izvor: Općina Sračinec

Učenici srednjoškolsko obrazovanje nastavljaju na području grada Varaždina.

Cjeloživotno učenje prepušteno je inicijativi svakog pojedinca, a zbog blizine grada Varaždina zasad nije racionalno planirati takvu vrstu obrazovanja.

Tablica20:Obrazovna infrastruktura Općine Sračinec

Osnovna / područna škola									
Nazi v škol e	Broj učeni ka (2013 / 2014)	Broj učenika s teškoća ma u razvoju	Broj učeni ka putni ka	Sufinancir anje prijevoza učenika (da/ne)	Broj učite lja	Broj stručni h suradn ika	Progra m produže nog boravka (da/ne)	Broj pomoćn ika u nastavi	Jednosmje nska nastava (da/ne)
OŠ Srači nec	517	48	43	Da	44	2	Ne	0	Da

Izvor: Općina Sračinec 2015.

1.4.2. Zdravstvo i socijalna skrb

Na području Općine zdravstvenu djelatnost obavljaju 2 tima opće/obiteljske i 2 tima dentalne medicine, a ljekarničku djelatnost obavlja 1 ljekarna. Na području Općine nalaze se 2 Obiteljska doma za starije i nemoćne.

Općina izdvaja iz proračuna sredstva namijenjena za socijalna davanja i različite oblike pomoći i programe koje provodi te je u 2015. godini izdvojeno gotovo 300 tisuće kuna za troškove plaćanja struje, ogrjeva, kuhinje i ostale pomoći za korisnike slabijeg imovinskog stanja¹¹.

Svake godine Općina Sračinec dodjeljuje jednokratne novčane pomoći umirovljenicima i bolesnoj djeci za Božić. Općina dodjeljuje jednokratnu pomoć i rodiljama od 1 000,00 kn.

Slika 21: Podjela jednokratne pomoći rodiljama


Izvor: Općina Sračinec

¹¹ Proračun Općine Sračinec (Službeni vjesnik Varaždinske županije 64/15)

Ovisno o mjerama HZZ-a, provodi se program javnih radova gdje se prosječno godišnje zapošljava 15-tak ljudi. Sufinancira se i Crveni križ za program pomoći starim i nemoćnim osobama (gerontodomaćice).

Tablica21:Usluge socijalne skrbi Centra za socijalnu skrb Varaždin

Usluge socijalne skrbi Centra za socijalnu skrb*		
Red. broj	Oblici socijalne skrbi	Broj korisnika
1.	Koja podružnica, Centar, vodi brigu o korisnicima socijalne skrbi u navedenom JLS	Centar za socijalnu skrb Varaždin
2.	Zajamčena minimalna naknada	52
3.	Jednokratna naknada	136
4.	Doplatak za pomoć i njegu	79
5.	Osobna invalidnina	17
6.	Naknada do zaposlenja	3
7.	Savjetodavni rad	0
8.	Broj udomiteljskih obitelji na području JLS	Za djecu
		Za odrasle osobe
8.a	Drugi pružatelji socijalnih usluga na području JLS	
9.	Broj korisnika u udomiteljskim obiteljima na području JLS	Djeca
		Odrasli
9.	Broj korisnika u udomiteljskim obiteljima izvan područja JLS	Djeca
		Odrasli
10.	Smještaj u dom socijalne skrbi za djecu	0
10.a	Smještaj u dom socijalne skrbi za odrasle osobe na području JLS	
10.b	Smještaj u dom socijalne skrbi za odrasle osobe izvan područja JLS	33

Izvor: Centar za socijalnu skrb Varaždin, 2015.

1.4.3. Kultura, sport i civilno društvo

U Općini Sračinec prema Registru udruga registrirano je ukupno 28 udruga. Najviše udruga registrirano je u području djelovanja sporta, socijalnom području, kulturi i umjetnosti, gospodarstvu, zaštiti i spašavanju i drugo. Na području Općine djeluju dva kulturno-umjetnička društva „Zavičaj“ Sračinec i „Benedikt“ Svibovec Podravski. U sklopu KUD-a „Zavičaj“ djeluje i Čipkarska sekcija. Aktivan je i Udruga žena „Preslica“ koja nizom najraznovrsnijih aktivnosti pokušavaju obnoviti tradicijske vrijednosti seoskog života, poglavito seoskih žena, te starinskih zanata i autohtonih pučkih običaja i navada. U Svibovcu Podravskom osnovana je Udruga „Črepićar“ koja ima zadatak očuvanja običaja karakterističnih za ovaj kraj. Valja spomenuti Udrugu „Kap dobrote“ koja organizira niz pomoći starijim osobama. Aktivne su još udruge „Udruga hrvatskih veterana domovinskog rata“, Udruga umirovljenika.

Slika 22: Novouređene prostorije NK „Podravac“


Izvor: Općina Sračinec

DVD „Svibovec“ osnovan je 1938. godine. Trenutno je aktivno 60 članova od toga 25 operativnih. U DVD-u djeluju dvije muške equipe, ženska ekipa te pioniri i mladež. Članovi udruge sudjeluju na raznim natjecanjima te se stalno obučavaju. U 2015. godini postavljen je i novi spomenik Sv. Florijana. Općina svake godine donira sve aktivne Udruge.

Slika 23: DVD „Svibovec Podravski“


Izvor: Općina Sračinec

U Općini Sračinec aktivna su dva Nogometna kluba, zatim Teniski klub Sračinec, Stolnoteniski klub Sračinec, Kick boxing klub, Moto klub sjeverozapad i Sportski ribolovni klub Sračinec. Na području Općine Sračinec nalaze se dva nogometna igrališta te teniski teren. U Općini Sračinec nalazi se 13 potpuno uređenih dječjih igrališta, u naselju Sračinec 9, te 4 u Svibovcu Podravskom.

Slika 24:Dječja igrališta*Izvor: Općina Sračinec*

Svake godine već tradicionalno se održavaju „Dani Miholja“ s međunarodnom smotrom folklora, izložbom starih zanata i običaja pod nazivom „Plac na Gmajni“ uz 50-tak izlagača iz 8 županija Republike Hrvatske te bogatom zabavnom i ugostiteljskom ponudom.

Slika 25: Dan Općine*Izvor: Općina Sračinec*

Isto tako, Općina Sračinec svake godine organizira niz događanja poput biciklijade povodom Dana obitelji, Božićnog sajma u Domu kulture (50-tak izlagača te kulturno-umjetnički program škole, vrtića i kulturno-umjetničkih društava), proslavu Benediktovog u Svibovcu Podravskom (smotra folklora i sajam ručnih radova i rukotvorina), Fašnika u Svibovcu Podravskom (tradicionalna fašnička povorka kroz naselje), Međunarodne Fašničke povorke u Sračincu (fašnička povorka kroz naselje Sračinec), proslava Božića u Svibovcu Podravskom na otvorenom uz noćno zborni pjevanje i krijes, dočeka Nove godine u Svibovcu Podravskom na otvorenom, dramske večeri u Sračincu i Svibovcu Podravskom, proslavu Majčinog dana (podjela cvijeća, mjerjenje šećera i tlaka te muzički program), podjelu darova za Svetog Nikolu za 900-tinjak djece do 15 godina starosti uz prigodan program prema dobnim skupinama do 8 godina starosti te od 9 do 15 godina starosti.

Slika 26:Uskrs u Sračincu


Izvor: Općina Sračinec

Slika 27:Uskrs u Svibovcu Podravkom


Izvor: Općina Sračinec

Slika 28:Međunarodni fašnik u Sračincu


Izvor: Općina Sračinec

Slika 29: „Benediktovo“ u Svibovcu Podravskom


Izvor: Općina Sračinec

Svake godine u sklopu škole nogometa organizira se projekt „Vesela škola nogometa“ u koji je uključeno oko 500-tinjak djece starosti od 4 do 14 godina sa područja Općine Sračinec i okolnih općina.

Slika 30: „Vesela škola nogometa“


Izvor: Općina Sračinec

1.4.4. Upravljanje razvojem

Općina Sračinec zapošljava 4 osobe te djeluje kroz Jedinstveni upravni odjel Općine Sračinec.

Općina je sudjelovala u projektu „Europa za građane“ koji je sufinanciran od strane EU fondova¹² te je u razdoblju od 2009. do 2015. godine radila na provedbi niza značajnih projekta od strane Ministarstva¹³, Fonda za zaštitu okoliša i energetsku učinkovitost te iz državnog proračuna ukupne vrijednosti preko 9 milijuna kuna.

Slika 31:Postavljanje LED rasvjete


Izvor: Općina Sračinec

2. SWOT ANALIZA

¹² Projekti čija je vrijednost veća od 70.000,00 kn

¹³ Ministarstvo gospodarstva, Ministarstvo graditeljstva, Ministarstvo regionalnog razvoja i fondova EU

SNAGE	SLABOSTI
<p>PRIRODNI RESURSI, OKOLIŠ I INFRASTRUKTURA</p> <ul style="list-style-type: none"> • Povoljan geoprometni položaj (blizina grada Varaždina) • Bogatstvo vodnih resursa (vodonosno područje; rijeka Drava) • Značajni i dobro očuvani ostali prirodni resursi (ekološki očuvan, biološki raznolik krajolik) • Zaštićena povijesno- kulturna baština • Izgrađene pješačke i biciklističke staze • Regionalni park Mura- Drava • Šumsko područje na 5,22 km² površine Općine • Područja Nacionalne ekološke mreže (Natura 2000) • Eksplotacijsko polje šljunka „Turnišće“ • Dobra povezanost naselja unutar Općine • Signalizacija u skladu s propisima- sigurnost prometa (obilježeni i pregledni cestovni prijelazi) • Dobra pokrivenost telekomunikacijskom mrežom • Dobra pokrivenost elektroenergetskim sustavom • Dobra pokrivenost vodoopskrbnim sustavom • Organiziran sustav gospodarenja otpadom 	<p>PRIRODNI RESURSI, OKOLIŠ I INFRASTRUKTURA</p> <ul style="list-style-type: none"> • Usitnjeno površina poljoprivrednog zemljišta • Uređenje nerazvrstanih cesta • Nedostatak sustava odvodnje • Nedovoljna prisutnost i raširenost električne komunikacijske infrastrukture (širokopojasni internet) • Stara trafostanica (nedovoljna jačina snage električne energije) • Povećanje i rekonstrukcija poštanskog ureda • Obnova zgrade općine po modelu OIE • Obnova grobne kuće po modelu OIE

<ul style="list-style-type: none"> Izgrađen sustav obavljanja i uzbunjivanja za područje oko HE „Varaždin“ <p>GOSPODARSTVO</p> <ul style="list-style-type: none"> Program poticaja razvoja gospodarstva Postojanje Zone za proizvodne namjene Značajno povećanje izvoza, a smanjenje uvoza Bogat program manifestacija Proizvodnja povrtnarskih kultura Postojanje poljoprivredne zadruge Provedbe projekata sufinanciranih od strane Europske unije, Ministarstava i Fondova za zaštitu okoliša i energentsku učinkovitost <p>DRUŠTVENE DJELATNOSTI</p> <ul style="list-style-type: none"> Razvijen sustav obrazovanja Razvijen sustav stipendiranja Razvijen sustav zdravstvene zaštite Razvijen izvaninstitucionalni sustav usluge pomoći u kući za starije i nemoćne osobe Izdavanje proračunskih sredstava za programe socijalne skrbi Očuvanost i njegovanje lokalne materijalne kulturne baštine (manifestacije, folklor, proslave, turniri, priredbe) Poticanje razvoja kulturno-umjetničkog i sportskog društva 	<p>GOSPODARSTVO</p> <ul style="list-style-type: none"> Nedovoljno aktivna Zona za poslovne namjene Nedovoljno registriranih turističkih subjekata Nedostatak smještajnih kapaciteta Neiskorišteni potencijal razvoja rekreacijskog, lovnog i ribolovnog turizma <p>DRUŠTVENE DJELATNOSTI</p> <ul style="list-style-type: none"> Nedovoljan kapacitet u predškolskoj ustanovi Potreba za izgradnjom veće sportske dvorane Povećana potreba za učionicama, knjižnicom Potreba za pedijatrom u općini Potreba za izgradnjom tribine NK „Sračinec“ Uređenje dječjih igrališta
-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

<ul style="list-style-type: none"> • Aktivno civilno društvo • Važna uloga udruga u očuvanju kulturno-umjetničke baštine i tradicije • Modernizirani i opremljeni kulturni i društveni domovi <p>LJUDSKI RESURSI I UPRAVLJANJE RAZVOJEM</p> <ul style="list-style-type: none"> • Povećan postotak stanovništva s nekim stupnjem obrazovanja • Konstantni rast broja stanovnika • Smanjen broj stanovništva bez stručne spreme u odnosu na 2001. godinu • Provedbe projekata sufinanciranih od strane Europske unije, Ministarstava i Fondova za zaštitu okoliša i energentsku učinkovitost • Otvorenost lokalne samouprave za suradnju sa svima koji su spremi ulagati u razvoj zajednice 	
MOGUĆNOSTI	PRIJETNJE
<p>PRIRODNI RESURSI, OKOLIŠ I INFRASTRUKTURA</p> <ul style="list-style-type: none"> • izgradnja zaobilaznice kojom bi se rasteretio promet kroz naselja • dovršetak izgradnje pješačkih i biciklističkih staza • uspostavljanje cjelokupnog sustava odvodnje • donošenje Programa raspolaganja poljoprivrednim zemljištem u vlasništvu RH 	<p>PRIRODNI RESURSI, OKOLIŠ I INFRASTRUKTURA</p> <ul style="list-style-type: none"> • Elementarne nepogode

<ul style="list-style-type: none"> • unaprjeđenje gospodarenje s otpadom radi povećanja kvalitete života(reciklažno dvorište, selektiranje otpada na kućnom pragu) <p>GOSPODARSTVO</p> <ul style="list-style-type: none"> • prodaja svih parcela u Zoni za proizvodne namjene • razvoj seoskog turizma u sklopu poljoprivrednih gospodarstava • mogućnost razvoja rekreacijskog, lovnog i ribolovnog turizma • razvoj suvremene i konkurentne poljoprivredne proizvodnje • poticanje umrežavanja poljoprivrednika 	<p>GOSPODARSTVO</p> <ul style="list-style-type: none"> • Daljnji utjecaj gospodarske krize • Konkurentnost poljoprivrednih proizvoda <p>DRUŠTVENE DJELATNOSTI</p> <ul style="list-style-type: none"> • Povećanje potreba u području socijalne skrbi
----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

3. VIZIJA RAZVOJA OPĆINE SRAČINEC

Vizija strategije razvoja Općine Sračinec predstavlja željenu sliku društveno- gospodarskog stanja općine, a čijem ostvarenju doprinose ciljevi, prioriteti i mjere koji su definirani u

Strategiji, kao i veliki zajednički napor javnog, privatnog i civilnog sektora. Uz ulaganje u poduzetništvo, značajnoj kvaliteti života, te poboljšanju životnog standarda općine doprinijeli bi i revitalizacija kulturno- povjesne baštine u svrhu razvoja turističke ponude i turističkih sadržaja.

Sektori koji su navedeni ujedno se smatraju i najvažnijim sektorima za daljnji razvoj općine.

Prijedlog vizije razvoja Općine Sračinec rezultat je analize svih dosad prikupljenih podataka te prepoznaje ključne razvojne pretpostavke Općine u razdoblju do 2020. godine. Uzimajući u obzir trenutno stanje Općine te mogućnosti koje se pružaju kroz potencijalne finansijske izvore, ali i uvažavajući planirane razvojne aktivnosti svih dionika uključenih u proces izrade Strategije, identificirana razvojna usmjerenja karakteriziraju Općinu Sračinec kao:

- ❖ Općina bogate i očuvane prirodne baštine, kulturno- povjesne i tradicijske baštine (biološka raznolikost, spomenik kulturne baštine, bogatstvo folklora, običaja i sl.)
- ❖ Općina usmjerena na poticanje poduzetničke klime (Zona za poslovne namjene)
- ❖ Općina koja potiče stvaranje kreativnog okruženja kroz aktivne društvene zajednice i civilno društvo (ulaganje u kulturno- zabavne programe i niz manifestacija tokom cijele godine)
- ❖ Općina koja vodi brigu o djeci i mladima te socijalno ugroženima (Dječji vrtić, sportska dvorana, dječja igrališta, multifunkcionalni park „Velika Graba“, stipendije za djecu i mlade, razne pomoći starijim i nemoćnim)
- ❖ Općina koja ulaže u obnovljive izvore energije (niz projekata iz Fonda za zaštitu okoliša i energetsku učinkovitost)
- ❖ Općina koja ulaže u turističke potencijale (Regionalni park Mura-Drava, Mura-Drava bike, Park „Komarica“, rafting sadržaji na Dravi, Mlin na Dravi)

U skladu s time, prijedlog vizije za Općinu Sračinec je slijedeći:

„Općina Sračinec je Općina s razvijenom komunalnom, prometnom i energetskom infrastrukturom. Općina koja vodi brigu o radu i razvoju djece i mladih, njihovom slobodnom vremenu i obrazovanju. Brine o osobama treće životne dobi i socijalno ugroženima. Stvara uvjete za kulturni razvoj i brigu o okolišu, rast gospodarstva i turistički razvoj uz njegovanje povijesnog nasljeta i praćenje suvremenih svjetskih trendova. Općina je koja sustavno radi na unapređenju kvalitete života svojih stanovnika.“

4. STRATEŠKI CILJEVI RAZVOJA

Strateški ciljevi razvoja nastali su na definiranoj viziji razvoja Općine, analize stanja te SWOT analize i obuhvaćaju najvažnije odrednice razvoja odnosno pravac u kojem će se Općina kretati.

CILJ 1: Poticanje razvoja konkurentnog gospodarstva baziranog ulaganjima u razvoj turizma, poduzetničku djelatnost te revitalizaciju poljoprivrednog sektora

Strateškim ciljem 1 poticat će se ulaganje u razvoj turizma, poduzetništvo i revitalizaciju poljoprivrednog sektora koje čine okosnicu razvoja u Općini Sračinec. Stoga je potrebno ojačati poduzetničku klimu i turističke sadržaje.

Prioriteti poduzeti vezano za strateški cilj jesu:

1. *Razvoj turističkih potencijala*
2. *Jačanje poduzetničke klime i infrastrukture*
3. *Razvoj postojećih preduvjeta za poljoprivrednu proizvodnju*

Za ostvarenje navedenih prioriteta predviđen je skup mjera koje se odnose na stvaranje poticajnog poduzetničkog okruženja, poticanje različitih oblika udruživanja poljoprivrednih proizvođača, poticanje ekološke poljoprivredne proizvodnje, poticanje razvoja različitih oblika poljoprivredne proizvodnje, razvoj kulturno-povijesne infrastrukture u svrhu razvoja turizma te razvoj turističke ponude i novih turističkih sadržaja.

Da bi se ostvarili uvjeti za razvoj turističke djelatnosti s ciljem privlačenja što većeg broj domaćih i stranih posjetitelja poduzeti će se niz mjera za izgradnju i povećanje turističke ponude općine. Za postizanje razvoja turističke djelatnosti planira se izgradnja multifunkcionalnog parka „Komarica“ s sportskim i edukativnim sadržajem, fontanom i šetnicom, uređenim vodenim površinama i bungalovima. Zatim, u suradnji s drugim općinama pokrenuti turističke sadržaje uz stari tok rijeke Drave (rafting sadržaji na Dravi), izgradnja novih smještajnih kapaciteta te poticanje selektivnih vrsta turizma (rekreacijski, lovni, ribolovni, seoski).

Za razvoj poduzetništva i poduzetničke klime potrebno je obuhvatiti niz aktivnosti kao što su promocija Poslovne zone Sračinec za privlačenje novih investitora, kao i provođenje niza novih mjera za poticaj otvaranja novih obrta, zanata i OPG-a. Poslovna zona Sračinec opremljena je svom komunalnom, telekomunikacijskom i prometnom infrastrukturom što je jedan od bitnih preduvjeta za privlačenje investitora i razvoj poduzetništva.

Skup mjera koje se odnose na razvoj poljoprivredne proizvodnje odnose se na edukaciju poljoprivrednih proizvođača o važnosti ekološke proizvodnje zatim poticanje zajedničkog nastupa na tržištu te kroz razna ulaganja u izgradnju ili rekonstrukciju objekata za proizvodnju u različitim poljoprivrednim granama. Isto tako, pošto se općina nalazi na vodocrpilišnom području i mogućnostima navodnjavanja poljoprivrednog zemljišta.

CILJ 2: Razvoj suvremene infrastrukture, korištenje obnovljivih izvora energije, očuvanje i zaštita okoliša s ciljem unapređenja kvalitete života svih stanovnika općine

Ovim strateškim ciljem nastojat će se unaprijediti kvaliteta života stanovnika Općine Sračinec kroz razvoj društvene, socijalne, odgojno-obrazovne, prometne, telekomunikacijske, energetske i komunalne infrastrukture te poticanje korištenja obnovljivih izvora energije, očuvanje i zaštita okoliša. Za ostvarivanje ovog cilja definirana su ova 4 prioriteta:

1. *Podizanje standarda u sektoru društvenih djelatnosti*
2. *Jačanje lokalne zajednice kroz razvoj društvenih aktivnosti*
3. *Uređenje infrastrukture za povećanje kvalitete života*
4. *Poboljšanje energetske učinkovitosti i zaštite okoliša*

Razvojne mjere prioriteta 1 podrazumijevaju niz potreba kao što su izgradnja infrastrukture za rekreaciju i sportske aktivnosti (bazeni, zapadna tribina NK „Sračinec“), zatim proširenje kapaciteta u predškolskoj ustanovi (dječji vrtić „Bambi“) a potreba za tim postoji zbog konstantnog povećanja djece u Općini. Isto tako, zbog sve većeg broja djece u Osnovnoj školi Sračinec potrebna je izgradnja nove veće školske sportske dvorane, dok će se stara prenamijeniti za razredne učionice, knjižnicu i informatičke učionice. Planira se i izgradnja multifunkcionalnog parka „Velika Graba“ s dječjim igralištem, sportskim i edukativnim sadržajem, fontanom, šetnicom i sanjkalište. U ovom prioritetu zbog važne uloge udruga koje su aktivne na području općine poduzeti će se niz mjera za poticanje organizacije različitih kulturnih događanja i aktivnosti u Općini i izvan nje. Bitan faktor razvoja općine ima i promocija i razvoj programa za poticanje zdravog načina života.

Prioritet *Jačanje lokalne zajednice kroz razvoj društvenih aktivnosti* usmjerene su na razvoj civilnog društva odnosno udruge koje imaju značajnu ulogu u obogaćivanju kulturnog, sportskog i društvenog života te svojim radom čuvaju kulturu i tradiciju kraja. Ovim prioritetom i kroz niz mjera potiče se suradnja između udruga, kroz poticanje što većeg uključivanja mladih u društvene aktivnosti, izgradnju prostora te promociju civilnog sektora i podizanje svijesti o važnosti istog.

Pod 3. prioritetom *Uređenje infrastrukture za povećanje kvalitete života* smatra se skup mjera koje se odnose na poboljšanje odnosno završetak izgradnje prometne, komunalne telekomunikacijske i energetske infrastrukture. Pod završetkom prometne infrastrukture smatra uređenje nerazvrstanih cesta nakon izgradnje sustava kanalizacije s pročistačima uz proširenje kolnika, uređenjem svih pješačkih i biciklističkih staza te prilaza kućanstvima i zelenih područja. Osim prometne i komunalne infrastrukture za poboljšanje kvalitete života stanovnika Općine potrebno je razviti i telekomunikacijsku infrastrukturu, a to to će se postići uvođenjem širokopojasnog pristupa internetu te dogradnjom ili rekonstrukcijom telekomunikacijske infrastrukture. Izgradnjom nove trafostanice podići će se kvaliteta energetske infrastrukture te omogućiti svim stanovnicima općine jednaka snaga električne energije (220W). Kroz edukaciju stanovništva o korištenju i poticanje korištenja obnovljivih izvora energije, dovršetak rekonstrukcije postojećeg sustava rasvjete u energetski učinkovitu i ekološku rasvjetu (LED) te obnova fasade zgrade Općine podići će se standard općine u korištenju OIE. Isto tako, kroz izgradnju reciklažnog dvorišta u susjednoj općini te

podizanjem svijesti o brizi o okolišu kroz razne programe edukacija, unaprijedit će se i ovaj segment komunalne infrastrukture.

Prioriteti razvoja i razvojne mjere koje proizlaze iz definiranih strateških ciljeva prikazane su u Tablici 22.

	CILJ	PRIORITET	MJERA
1.	Poticanje razvoja konkurentnog	1.1. Razvoj turističkih potencijala	1.1.1. Razvoj kulturno-povijesne infrastrukture u svrhu razvoja turizma 1.1.2. Razvoj i promocija turističke ponude i novih turističkih sadržaja
			63

Tablica22: Razvojni ciljevi, prioriteti i mјere

gospodarstva baziranog ulaganjima u razvoj turizma, poduzetničku djelatnost te revitalizaciju poljoprivrednog sektora	1.2.	Jačanje poduzetničke klime i infrastrukture	1.2.1.	Stvaranje poduzetničkog okruženja
	1.3.	Razvoj postojećih preduvjeta za poljoprivrednu proizvodnju	1.3.1.	Poticanje različitih oblika udrživanja poljoprivrednih proizvođača
Razvoj suvremene infrastrukture, korištenje obnovljivih izvora energije te očuvanje i zaštita okoliša s ciljem unapređenja kvalitete života	2.1.	Podizanje standarda u sektoru društvenih djelatnosti	2.1.1.	Razvoj kulturnog i sportskog života u Općini
	2.2.	Jačanje lokalne zajednice kroz društvene djelatnosti	2.2.1.	Razvoj društvene i socijalne infrastrukture
	2.3.	Unaprijeđenje i uređenje infrastrukture za povećanje kvalitete života	2.3.1.	Razvoj i modernizacija prometne infrastrukture
	2.4.	Poboljšanje energetske učinkovitosti i zaštite okoliša	2.4.1.	Poticanje energetske učinkovitosti i korištenja obnovljivih izvora energije
			2.4.2.	Razvoj sustava gospodarenja otpadom

5. OPIS MJERA ZA POSTIZANJE CILJEVA

U okviru svakog strateškog cilja definirani su razvojni prioriteti za čije su ostvarenje predviđene razvojne mјere koje predstavljaju projekt ili skupinu projekata koje treba provesti kako bi se ostvario postavljeni cilj odnosno za svaku razvojnu mјeru definirane su aktivnosti potrebne da bi se mјera aktivno provodila. Isto tako, za svaku mјeru predviđeni su i rezultati koji će se postići ostvarivanjem mјere te nositelji mјere i ciljne skupine koje će biti uključene u provedbu pojedinih mјera (Tablica 23).

Tablica23: Opis mјera

MЈЕРА	CILJ MЈЕРЕ	AKTIVНОСТ	РЕЗУЛТАТ	NOSITELJ MЈЕРЕ	CILJНЕ СКУПИНЕ
1.1.1.	Razvoj kulturno-povijesne infrastrukture u svrhu razvoja turizma	Razviti ponudu Općine kroz razvoj kulturno- povijesne baštine	Uređenje i rekonstrukcija nekadašnjih mlinova na Dravi Valorizacija kulturne baštine	Veća prepoznatljivost općine kroz promociju u turizmu	JLS, turistička zajednica
1.2.1.	Razvoj i promocija turističke ponude i novih turističkih sadržaja	Promovirati i poticati razvoj turističkih sadržaja	Poticanje razvoja selektivnih vrsta turizma (rekreativski, lovni, ribolovni, seoski) Povezivanje biciklističkih staza i tematskih puteva (Mura – Drava bike) Izgradnja smještajnih kapaciteta Izgradnja multifunkcionalnog parka (Park „Komarica“) Poticanje promotivnih aktivnosti usmjerene na privlačenje većeg broja domaćih i stranih turista	Poteškoća u organizaciji i provođenju turističkih aktivnosti Promocija turističkih atrakcija Povećana kvaliteta i ponuda turističkih sadržaja	JLS, Županija, turistička zajednica Lokalno stanovništvo, turisti, vlasnici ugostiteljskih i smještajnih kapaciteta, udruge

MJERA	CILJ MJERE	AKTIVNOST	REZULTAT	NOSITELJ MJERE	CILJNE SKUPINE
1.2.2.	Stvaranje poticajnog poduzetničkog okruženja	Kroz razvoj poduzetničke potporne infrastrukture poboljšati uvjete za razvoj poduzetništva	Promocija poduzetničke zone u sruhu privlačenja novih investitora Provodenje poticajnih mjera za potporu poslovanju i otvaranju malih zanata i obrta Povećanje novih parcela za proizvodnu namjeru u Poslovnoj zoni Sračinec	Poboljšana ulagačka i poduzetnička klima u Općini JLS, gospodarski subjekti	Poduzetnici, obrtnici, lokalno stanovništvo, investitori, OPG-i
1.2.3.	Poticanje različitih oblika udrživanja poljoprivrednih proizvođača	Postići bolji plasman poljoprivrednih proizvoda i povećati konkurentnost poljoprivrednih proizvođača	Počinjanje stvaranja novih oblika udrživanja (poljoprivredne zadruge) Jačanje marketinga proizvoda za zajedničko nastupanje na tržištu Organizacija lokalnih proizvođača za zajedničko nastupanje na tržištu Razvoj mogućnosti navodnjavanja poljoprivrednog zemljišta (općina se nalazi na vodocrpilišnom području)	Povećana konkurentnost gospodarskih aktivnosti u ruralnim sredinama	OPG-i, poljoprivredni proizvođači, obrtnici, poduzeća, udruge, zadruge, lokalno stanovništvo
1.2.4.	Poticanje ekološke poljoprivredne proizvodnje	Stvaranje uvjeta za jačanje ekološke proizvodnje	Potpore razvoju ekološke poljoprivrede jer se općina nalazi na vodocrpilišnoj zoni Educiranje poljoprivrednih proizvođača o ekološkoj proizvodnji	Povećana prepoznatljivost ruralnih sredina	JLS, udruge poljoprivrednih proizvođača, OPG-i

MJERA	CILJ MJERE	AKTIVNOST	REZULTAT	NOSITELJ MJERE	CILJNE SKUPINE
		Edukacija poljoprivrednika o štetnosti pesticida	Izgradnja infrastrukture za rekreaciju i sportske aktivnosti (zapadna tribina NK Sračinec, bazeni, izgradnja sportske dvorane, Park „Velika Grab“)		lokalno stanovništvo
2.1.1.	Razvoj sportskog i kulturnog života	Poticati razvoj sportskog i kulturnog živote te izgradnju infrastrukture za bolju kvalitetu života	<p>Uređenje dječjih igrališta</p> <p>Promocija i razvoj programa za poticanje zdravog načina života</p> <p>Poticanje organizacije događanja i aktivnosti</p>	<p>Razvijene kulturne i sportske aktivnosti te pripadajuća infrastruktura</p>	<p>Lokalno stanovništvo, JLS, ustanove, udruge</p>
2.1.2.	Razvoj i izgradnja nove odgojno-obrazovne infrastrukture	Poboljšati kvalitetu i uvjete rada u predškolskoj i školskoj ustanovi	Dogradnja i povećanje prostornih kapaciteta u predškolskoj ustanovi (dječji vrtić)	Unaprijedjeni uvjeti rada kroz izgradnju nove infrastrukture	<p>Lokalno stanovništvo, JLS, odgajatelji, djeca</p>
2.1.3.	Unaprijeđenje sustava zdravstvene zaštite i	Poboljšati kvalitetu sustava zdravstvene	Poticanje programa za unapređenje socijalne skrbi	Poboljšana kvaliteta cijelokupnog sustava	<p>Lokalno stanovništvo, JLS,</p>

MJERA	CILJ MJERE	AKTIVNOST	REZULTAT	NOSITELJ MJERE	CILJNE SKUPINE
socijalne skrbi	zaštite i socijalne skrbi kroz poticanje programa i izgradnju infrastrukture	Poticanje programa za razvoj zdravstvene zaštite (pedijatar)	zdravstvene zaštite i socijalne skrbi	ustanove, udruge	
2.2.1.	Razvoj društvene i socijalne infrastrukture	Izgraditi društvenu infrastrukturu za bolju kvalitetu života stanovnika Općine	Završetak uređenja objekata uz vodene površine (Ribička kuća)	Društvena i socijalna infrastruktura koja zadovoljava sve potrebe stanovništva	JLS, lokalno stanovništvo, ustanove, udruge
2.2.2.	Razvoj civilnog društva	Podići razinu kvalitete života kroz aktivnije uključivanje lokalne zajednice u društveni život općine	Povećanje suradnje između udruga Poticanje uključivanja mlađih u društvene aktivnosti Promocija civilnog sektora i podizanje svijesti o ulozi i važnosti istog	Stvoreno poticajno okruženje za snažnije uključivanje lokalne zajednice, udruga i mladih u društveni život Općine	JLS, Županija Lokalno stanovništvo, JLS, ustanove, udruge
2.3.1.	Razvoj i modernizacija prometne infrastrukture	Poboljšati kvalitetu prometne infrastrukture te omogućiti veću sigurnost u prometu	Uređenje nerazvrstanih cesta (uređenje svih prometnica nakon izgradnje sustava kanalizacije, proširenje kolnika, uređenje pješačkih i biciklističkih staza te prilaza kućanstvima i zelene površine)	Unaprijeđena kvaliteta prometne infrastrukture	JLS, ŽUC, Varkom d.o.o.
2.3.2.	Razvoj i modernizacija telekomunikacijske infrastrukture	Podići razinu kvalitete života kroz modernizaciju	Rekonstrukcija telekomunikacijske mreže Proširenje mreže širokopojasnog	JLS, Županija, HP sustava	Lokalno stanovništvo, JLS, poduzetnici,

MJERA	CILJ MJERE	AKTIVNOST	REZULTAT	NOSITELJ MJERE	CILJNE SKUPINE
	telekomunikacijskog sustava	pristupa internetu; razvoj pristupa širokopojasnim mrežama pružatelja obrazovnih usluga i obrazovnih institucija, razvoj IKT infrastrukture u javnom sektoru			obrtnici, udruge, investitori
2.3.3.	Razvoj i modernizacija komunalne infrastrukture	Izgraditi i poboljšati postojeću komunalnu infrastrukturu Rekonstrukcija postojeće zastarjele vodovodne mreže	Izgradnja kanalizacijskog sustava (projekt „Aglomeracija Varaždin“) Poboljšana kvaliteta vodoopskrbe i odvodnje te samim time i povećana priključenost stanovništva na kanalizacijsku mrežu	JLS, komunalno poduzeće	JLS, lokalno stanovništvo, poduzetnici, investitori
2.3.4.	Modernizacija energetske infrastrukture	Izgraditi i poboljšati kvalitetu postojeće energetske infrastrukture Rekonstrukcija i proširenje elektroenergetskog sustava Izgradnja nove trafostanice (220 W za sve stanovnike općine)	Zamjena niskonaponske zračne mreže podzemnom Poboljšana kvaliteta energetske infrastrukture	JLS, HEP	JLS, lokalno stanovništvo
2.4.1.	Poticanje energetske učinkovitosti i korištenja obnovljivih	Promicati energetsku učinkovitost i	Informiranje i edukacija stanovništva o potrebi korištenja obnovljivih izvora energije	JLS, Županija	JLS, lokalno stanovništvo

MJERA	CILJ MJERE	AKTIVNOST	REZULTAT	NOSITELJ MJERE	CILJNE SKUPINE
izvora energije	obnovljive izvore energije	Poticanje korištenja prirodnih resursa za proizvodnju energije u kućanstvima, javnom i gospodarskom sektoru Izrada promidžbenih materijala s ciljem informiranja javnosti o potrebi korištenja obnovljivih izvora energije Rekonstrukcija postojećeg sustava rasvjete u energetski učinkovitu i ekološku	Postavljanje solarnih panela na autobusna stajališta i javne objekte, parkove i bazene Uređenje zgrade Općine kroz model OIE Uređenje grobne kuće po modelu OIE	Stvoreni uvjeti za unaprijeđenje sustava gospodarenja otpadom	JLS, lokalno stanovništvo, gospodarski objekti
2.4.2.	Razvoj sustava gospodarenja otpadom	Unaprijediti cjelokupan sustav gospodarenja otpadom	Podizanje svijesti stanovništva o potrebi selekcije otpada na kućnom pragu i brzi o oklošu	JLS, komunalno poduzeće	

6. USKLAĐENOST S NADREĐENIM STRATEŠKIM DOKUMENTIMA

U Tablici 24 navedena je uskladenost ciljeva razvoja Općine Sračinec sa strateškim dokumentima na regionalnoj razini (Županijska razvojna strategija 2011.-2013 „Lokalna razvojna strategija LAG „Sjeverozapad“ od 2014. do 2020., Strategija razvoja turizma Varaždinske županije od 2015. do 2025.), nacionalnoj te EU razini što ukazuje na činjenicu da je svaki cilj razvoja u Strategiji u potpunosti uskladen s ciljevima važećih programskih/strateških dokumenata, odnosno ima jasno uporište u nekom od važećih strateških dokumenata na regionalnoj, nacionalnoj i EU razini.

Tablica 24: Uskladenost ciljeva razvoja Općine Sračinec

Strategija razvoja Općine Sračinec za razdoblje od 2015. do 2020.	Regionalni, nacionalni i EU strateški dokumenti
CLJ 1: Poticanje razvoja konkurentnog gospodarstva baziranog ulaganjima u razvoj turizma, poduzetničku djelatnost te revitalizaciju poljoprivrednog sektora	Županijska razvojna strategija Varaždinske županije 2011.-2013. SC1: Razvoj policentrički uravnoteženog konkurentnog gospodarstva SC2: Ruralni razvoj
Lokalna razvojna strategija LAG „Sjeverozapad“ za 2014. do 2020.	C1: Jačanje poljoprivrede i šumarstva kao gospodarske grane i diversifikacija gospodarstva

C2: Podizanje kvalitete života na ruralnom području

Program ruralnog razvoja 2014.-2020.

- M04.1. Potpora za ulaganja u poljoprivredna gospodarstva
- M04.2. Pomoć za ulaganja u preradu, marketing i/ili razvoj poljoprivrednih proizvoda
- M03 Programi kvalitete za poljoprivredne proizvodne proizvode i hranu
- M11 Ekološki uzgoj
- M09 Uspostavljanje skupina i organizacija proizvođača

Strateški plan ministarstva poljoprivrede za razdoblje 2015.-2017.

Opći cilj 1. Podizanje razine konkurenčnosti poljoprivredno-prehrambenog i ribarskog sektora razini EU kako bi se smanjile razlike u negativnim pokazateljima proizvodnje u sektoru u odnosu na EU

Opći cilj 3. Poboljšanje uvjeta života na ruralnom prostoru (*M 3.1.3. Ulaganja u razvojne društvene, socijalne i turističke rurale infrastrukture*)

Strategija održivog razvijenika Republike Hrvatske

Strategija razvoja turizma Varaždinske županije od 2015. do 2020.

- C1: Poboljšanje konkurenčnosti ugostiteljske ponude (smještajne i izvan-smještajne)
- C2: Obogaćivanje destinacijskog lanca vrijednosti
- C3: Unapređenje destinacijske turističke infrastrukture
- C4: Unapređenje međunarodne turističke prepoznatljivosti

Strategija razvoja turizma Republike Hrvatske do 2020.

- C2: Poboljšavanje strukture i kvalitete smještaja
- C3: Investicije

Strateški plan Ministarstva poljoprivrede 2016.-2018.

- C3: Poboljšanje uvjeta života na ruralnom prostoru
- C5: Održivi razvoj vodnog gospodarstva

Program ruralnog razvoja 2014.-2020.

- M07.2.: Ulaganja u izradu, poboljšanje ili proširenje svih vrsta male infrastrukture, uključujući

<p>ulaganja u obnovljive izvore energije i uštedu energije</p> <p>Strateški plan Ministarstva kulture 2014. – 2016.</p> <p>C1: Razvoj kulturnog i umjetničkog stvaralaštva i proizvodnje C2: Zaštićena i očuvana kulturna baština</p> <p>Strategija zaštite, očuvanja i održivog gospodarskog korištenja kulturne baštine Republike Hrvatske za razdoblje 2011.-2015.</p> <p>SC2: Povećati prihode i druge koristi od održivog korištenja kulturne baštine</p>	<p>Tematski ciljevi EU 2014.-2020.</p> <p>TC 3: Jačanje konkurenčnosti malih i srednjih poduzetnika, poljoprivrednog sektora te sektora ribarstva i akvakulture</p> <p>Lokalna razvojna strategija „Sjeverozapad“ 2014. – 2020.</p> <p>C3: Očuvanje okoliša i krajobraza</p> <p>Strateški plan Ministarstva pomorstva, prometa i infrastrukture za razdoblje 2014. - 2016. godine</p> <p>C1: Održivi razvoj prometnog sustava C2: Razvoj elektroničkih komunikacija i poštanskih usluga</p> <p>Strategija upravljanja vodama</p> <p>C4.2.1. Uređenje vodotoka C4.2.2. Korištenje voda</p> <p>Strategija održivog razvitka RH do 2020. godine</p> <p>Strategija prometnog razvitka RH 2014. - 2030.</p> <p>C4: Sukladan i postupan razvitak ukupnog prometnog sustava i njegovih pojedinih dijelova</p> <p>CLJ 2: Razvoj suvremene infrastrukture, korištenje</p>
----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

obnovljivih izvora energije te očuvanje i zaštitu okoliša s ciljem unapređenja kvalitete života

M2: Mjera za osiguranje dostupnosti širokopojasnog pristupa internetu
 M3: Mjera za poticanje potražnje za širokopojasnim uslugama i korištenje širokopojasnim pristupom za građane i gospodarske subjekte

Plan razvoja širokopojasne infrastrukture u gradovima/općinama Beretinec, Gornji Kneginec, Jalžabet, Sračinec, Sveti Ilij, Trnovec Bartolovečki, Varaždin, Vidovec

Strategija gospodarenja otpadom 2025.

- C2: Razvitak infrastrukture za cjeloviti sustav gospodarenja otpadom IVO (stvaranje uvjeta za učinkovito funkcioniranje sustava)
- C3: Smanjivanje rizika od otpada
- C5: Edukacija upravnih struktura, stručnjaka i javnosti za rješavanje problema gospodarenja otpadom

Nacionalna strategija zaštite okoliša

Tematski ciljevi EU 2014.-2020.

- TC4: Podrška prijelazu prema ekonomiji temeljenoj na niskoj razini emisije CO₂ u svim sektorima
- TC5: Promicanje prilagodbe na klimatske promjene, prevencija i upravljanje trizicima
- TC6: Zaštita okoliša i promicanje učinkovitosti resursa
- TC7: Promicanje održivog prometa te uklanjanja uskih grla u ključnoj infrastrukturi

Županijska razvojna strategija Varaždinske županije 2011.-2013.

- C3: Razvoj ljudskih potencijala i unapređenje kvalitete života
- C4: Očuvani okoliš, prirodne i kulturne vrijednosti

Lokalna razvojna strategija LAG „Sjeverozapad“ za 2014. do 2020.

- C3: Očuvanje okoliša i krajobraza

Strateški plan ministarstva poljoprivrede za razdoblje 2015.-2017.

- Opći cilj 3. Poboljšanje uvjeta života na ruralnom prostoru (*M 3.I.3. Ulaganja u razvojne*

društvene, socijalne i turističke ruralne infrastrukture)

Strateški plan Ministarstva znanosti, obrazovanja i sporta za razdoblje od 2014. - 2016.

- C1: Osiguranje i unaprijeđenje kvalitete te povećanje dostupnosti, učinkovitosti i relevantnosti sustava odgoja i obrazovanja na svim razinama
- C3:Osiguranje kvalitete sustava sporta

Nacionalna strategija razvoja zdravstva 2012.-2020.

Strateški razvojni pravci:

2. Ujednačavanje i poboljšanje kvalitete zdravstvene zaštite

Nacionalna strategija stvaranja poticajnog okruženja za razvoj civilnoga društva od 2012. do 2016.

Prioritetno područje I. Institucionalni okvir za potporu razvoju civilnog društva

7. AKCIJSKI PLAN

Sastavni dio Strategije razvoja Općine Sračinec je Akcijski plan koji čini osnovu za implementaciju Strategije. Proizlazi iz analize i ciljeva i usmjeren je prema postizanju ciljeva te pruža popis potrebnih i primjerenih mjera tijekom jednogodišnjeg vremenskog razdoblja. Na taj se način osigurava provedba strateških ciljeva, prioriteta i mjera razvoja, kao i praćenje provedbe Strategije. U skladu s tim, ovaj akcijski plan razrađen je prema odgovarajućim mjerama koje se vežu na strateške ciljeve te pripadajuće prioritete. Osim mjera i pripadajućih projekata, u tablici su navedene i vrijednosti projekata, nositelji mjere, vremensko razdoblje u kojem će se projekt financirati, izvori financiranja projekata u planiranom razdoblju te indikatori (pokazatelji) pomoću kojih će se pratiti provedba projekata.

Za projekte za koje se očekuje financiranje iz EU fondova, navedene su pretpostavke koji iznos će se financirati iz EU fondova obzirom da to ovisi isključivo o natječajima koji će se objavljivati u predstojećem razdoblju. Shodno tome, finansijski plan će se ažurirati u skladu s novim informacijama o financiranju EU projekata.

U Tablici 25 prikazuje se nekoliko izvora financiranja provedbe Strategije za razdoblje 2016.-2020., odnosno sredstva:

- Općina – podrazumijeva vlastita sredstva Općine koja se financira iz utvrđenih izvora prihoda
- Ministarstva – pružaju potpore za pripremu i provedbu projekata iz različitih područja (pr. Potprogrami MRRFEU i sl.)
- EU fondovi – uključuju Europski fond za regionalni razvoj, Europski socijalni fond te Mjere ruralnog razvoja i Programe Zajednice, Fond za zaštitu okoliša i energetsku učinkovitost
- Ostali dostupni izvori –obuhvaćaju investitore, lokalne poduzetnike, udruge, institucije i organizacije

Tablica 25:Akcijски план Опćине Sračinec за 2016. godinu

ŠIFRA MJERE	NAZIV PROJEKTA I UKUPNA VRIJEDNOST (KN)	OPĆINA SRAČINEC - PREDVIĐENA FINANCIJSKA SREDSTVA (2016.)	OSTALI IZVORI FINANCIRANJA	OKVIRNI ROK PROVEDBE	PROVIDITELJ (NOSITELJ)	INDIKATORI
2.1.1.	Park „Velika Graba“ (5.000.000,00)	130.000,00	Općina, Ministarstvo poljoprivrede	XII/2016	Općina Sračinec	✓ Broj djece ✓ Broj posjetitelja ✓ Površina uređenog parka ✓ Broj zaposlenih
2.1.1.	Uređenje dječjih igrališta (170.000,00)	100.000,00	Općina, Ministarstvo poljoprivrede, Ministarstvo graditeljstva i prostornog uređenje	VII/2016	Općina Sračinec	✓ Broj djece ✓ Broj obnovljenih klupica ✓ Broj novih koševa ✓ Broj novih sprava za igranje
2.1.2.	Dogradnja dječjeg vrtića (4.500.000,00)	3.500.000,00	Općina, Ministarstvo poljoprivrede	XI/2016	Općina Sračinec	✓ Broj djece ✓ Broj zaposlenih ✓ Površina izgrađenog i opremljenog objekta
2.3.1.	ŽC cesta Svilovec Podravski (1.700.000,00)	350.000,00	Općina, ŽUC	IX/2016	ŽUC	✓ Dužina izgrađene/sanirane /rekonstruirane prometnice u naselju(km) ✓ Dužina izgrađenog nogostupa(km) ✓ Broj postavljenih znakova signalizacije
2.3.1.	Izrada projektne dokumentacije (200.000,00)	200.000,00	Općina	VII/2016.	Općina Sračinec	✓ Izrađena dokumentacija za projekte
2.3.1.	Nerazvrstane ceste	130.000,00	Općina	IV/2016	Općina Sračinec	✓ Dužina izgrađene/sanirane

	(Poslovna zona) (130.000,00)				/rekonstruirane prometnice u Poslovnoj zoni (km) ✓ Broj postavljenih znakova signalizacije
2.3.4.	Izgradnja trafostanice (za Poslovnu zonu) (300.000,00)	300.000,00	Općina, HEP	XII/2016	Općina Sračinec, HEP ✓ Snaga električne energije ✓ Broj priključaka ✓ Broj pripremljene projektne dokumentacije
2.4.1.	Dodatna ulaganja na zgradi Općine (350.000,00)	350.000,00	Općina, Fond za zaštitu okoliša i energetske učinkovitost	IV/2016	Općina Sračinec ✓ Povećanje energetske učinkovitosti ✓ Smanjenje potrošnje energije
2.4.1.	LED rasvjeta (500.000,00)	500.000,00	Općina, Fond za zaštitu okoliša i energetsku učinkovitost	XI/2016.	Općina Sračinec ✓ Broj zamijenjenih rasvjetnih tijela ✓ Smanjenje potrošnje energije

Od devet projekata za čiju realizaciju je predviđen dio sredstava u Proračunu za 2016. godinu, svi projekti nalaze se pod Strateškim ciljem 2: *Razvoj suvremene infrastrukture, korištenje obnovljivih izvora energije te očuvanje i zaštita okoliša s ciljem unapređenja kvalitete života*, za koji je potrebno osigurati 7.290.000,00 kuna za realizaciju.

Ukupan iznos potreban za realizaciju navedenih projekta u Akcijskom planu iznosi 12.860.000,00 kuna, a iz vlastitog proračuna u 2016. godini osigurat će se 5.560.000,00 kuna.

OVAJ PROJEKT SUFINANCIRAN JE SREDSTVIMA EUROPSKE UNIJE

Europski poljoprivredni fond za ruralni razvoj

„Strategija razvoja Općine Sračinec za razdoblje od 2015. do 2020. godine“


PROGRAM RURALNOG RAZVOJA 2014. – 2020.

Udio sufinanciranja: 85 % EU, 15 % RH

Europski fond za ruralni razvoj: Europa ulazi u ruralna područja